Utah Trauma Registry

Data Dictionary

Release 2.0.1 Revised January 15, 2003

Utah Department of Health Bureau of Emergency Medical Services 288 North 1460 West, 2nd Floor

288 North 1460 West, 2nd Floor P.O. Box 142004 Salt Lake City, UT 84114-2004 (800) 284-1131

Table of Contents

Acknov	vledgements	i
Introdu	ıction	ii
Utah Tı	rauma Registry Patient Inclusion Criteria	iii
A.	Demographic Data	1
A 1. A 2. A 3. A 4. A 5. A 6. A 7. A 8.	Tracking Number Hospital Number Sex Medical Record Number Social Security Number Patient Zip Code Date of Birth Age	
A 9. B.	Age Unit Event Data	
B 1. B 2. B 3. B 4. B 5. B 6. B 7. B 8. B 9. B 10. B 11. B 12. B 13.	Injury Time	
C.	Referring Hospital Data	27
C 1. C 2. C 3. C 4. C 5. C 6. C 7. C 8. C 9. C 10. C 11.	Hospital Transfer Transport Mode into Referring Hospital Referring Hospital. Referring Hospital Arrival Time Referring Hospital Arrival Date Referring Hospital Discharge Time Referring Hospital Discharge Date Referring Hospital Admission Type Referring Hospital Pulse Rate Referring Hospital Respiratory Rate Referring Hospital Systolic Blood Pressure	

C 13.	Referring Hospital Verbal Response	
C 14.	Referring Hospital Motor Response	41
C 15.	Referring Hospital Eye Opening Response GCS Qualifier (Eye Obstruction)	43
C 16.	Referring Hospital Verbal Response GCS Qualifier (Intubated)	44
C 17.	Referring Hospital Motor Response GCS Qualifier (Chemically Paralyzed)	45
C 18.	Referring Hospital Glasgow Coma Score Total	46
C 19.	Referring Hospital Airway Management	
C 20.	Referring Hospital CPR	
C 21.	Referring Hospital Fluids Administered	49
C 22.	Referring Hospital Blood Given	
C 23.	Referring Hospital Thoracostomy	
C 24.	Referring Hospital Head CT	
C 25.	Referring Hospital Diagnostic Peritoneal Lavage	
C 26.	Referring Hospital Focused Abdominal Sonography Test	
C 27.	Referring Hospital Abdominal CT	
C 27.	Neichting Flospital Abdonillar et	55
D.	EMS Transport/Scene Data	56
D 1.	Transport Mode Into Hospital	
D 1. D 2.	EMS Agency	
D 2. D 3.	EMS Origin	
_	· · · · · · · · · · · · · · · · · · ·	
D 4.	EMS Notify Time	
D 5.	EMS Notify Date	
D 6.	EMS Respond Time	
D 7.	EMS Respond Date	
D 8.	EMS Arrival to Patient Time	
D 9.	EMS Arrival to Patient Date	
D 10.	EMS Departure with Patient Time	
D 11.	EMS Departure with Patient Date	
D 12.	EMS Destination Arrival Time	
D 13.	EMS Destination Arrival Date	
D 14.	EMS Destination	
D 15.	EMS Trip Form Received	
D 16.	Scene Pulse Rate	
D 17.	Scene Respiratory Rate	
D 18.	Scene Systolic Blood Pressure	
D 19.	Scene Eye Opening Response	
D 20.	Scene Verbal Response	
D 21.	Scene Motor Response	77
D 22.	Scene Eye Opening Response GCS Qualifier (Eye Obstruction)	
D 23.	Scene Verbal Response GCS Qualifier (Intubated)	
D 24.	Scene Motor Response GCS Qualifier (Chemically Paralyzed)	
D 25.	Scene Glasgow Coma Score Total	81
D 26.	Scene Airway Management	82
D 27.	Scene CPR	
D 28.	Scene Fluids Administered	84
E	Hasnital Data	OF
E.	Hospital Data	
E 1.	Admit Type	
E 2.	Admit Service	
E 3.	Hospital Arrival Time	
E 4.	Hospital Arrival Date	
E 5.	ED Admission Time	90

E 6.	ED Admission Date	
E 7.	ED Discharge Time	92
E 8.	ED Discharge Date	
E 9.	Inpatient Admission Time	
E 10.	Inpatient Admission Date	
E 11.	Inpatient Discharge Time	
E 12.	Inpatient Discharge Date	
E 13.	ED/Inpatient Pulse Rate	
E 14.	ED/Inpatient Respiratory Rate	
E 15.	ED/Inpatient Systolic Blood Pressure	
E 16.	ED/Inpatient Eye Opening Response	
E 17.	ED/Inpatient Verbal Response	
E 18.	ED/Inpatient Motor Response	
E 19.	ED/Inpatient Eye Opening Response GCS Qualifier (Eye Obstruction)	
E 20.	ED/Inpatient Verbal Response GCS Qualifier (Intubated)	
E 21.	ED/Inpatient Motor Response GCS Qualifier (Chemically Paralyzed)	
E 22.	ED/Inpatient Glasgow Coma Score Total	
E 23.	ED/Inpatient Airway Management	
E 24.	ED/Inpatient CPR	
E 25.	ED/Inpatient Fluids Administered	
E 26.	ED/Inpatient Blood Given	
E 27.	ED/Inpatient Thoracostomy	
E 28.	ED/Inpatient Head CT	113
E 29.	ED/Inpatient Diagnostic Peritoneal Lavage	
E 30.	ED/Inpatient Focused Abdominal Sonography Test	
E 31.	ED/Inpatient Abdominal CT	
E 32.	ED/Inpatient Thorocotomy	
E 33.	ED Discharge Disposition	
E 34.	ED Transferring EMS Agency	
E 35.	ED Discharge Destination Hospital	
E 36.	Inpatient Discharge Disposition	
E 37.	Inpatient Discharge Destination Hospital	
E 38.	Outcome	
E 39.	Functional Discharge Status	
E 40.	Inpatient Length of Stay	
E 41.	Payment Sources	127
F.	Diagnosis Data	129
F 1.	ICD-9-CM Diagnosis Codes	120
F 2.	Diagnosis Text	
F 3.	Region	
F 4.	Abbreviated Injury Scale (AIS) Score	
F 5.	Injury Severity Score (ISS)	
G.	Procedure Data	
G 1.	Procedure Code Group	
G 2.	Procedure Episode	
G 3.	Procedure Location	
G 4.	Procedure ICD-9-CM Code	
G 5.	Procedure Start Time	
G 6.	Procedure Start Date	141

Appendix A—Hospital Codes	. 142
Appendix B—EMS Agency Codes	. 144
Appendix C—Coding "UNK" vs. "NOT" or "N"	. 149
Appendix D—Calculating Revised Trauma Score	. 148
Appendix E—Calculating Abbreviated Injury Scale Score	. 149
Appendix F—Calculating Injury Severity Score	. 150
Appendix G—Calculating Trauma and Injury Severity Score	. 151

Acknowledgements

The success of any trauma system is measured by the monitoring, evaluation and quality improvement at the pre-hospital, hospital and system level. A system must be able to monitor its performance and to assess its impact on trauma mortality and morbidity. This requires continuous evaluation of operations, demonstrations that the system is meeting its stated goals, and the documentation of system performance.

The Utah Department of Health, Bureau of Emergency Medical Services (EMS) is implementing a statewide trauma registry to track trauma patients. Trauma data will be submitted to the Bureau of EMS for review of system criteria. The data dictionary that follows will provide definitions for the consistent interpretation of the data elements throughout the data collection process.

The Bureau of EMS would like to express its sincere appreciation and gratitude to the members of the Utah Trauma Users Group who gave unselfishly of their time and expertise to develop this data dictionary. This document represents many hours of Discussion/Uses and participation by hospital personnel and data experts.

Utah Trauma Users Group Members:

Cheryl Soshnik, RN

Anna Larson, MPH

N. Clay Mann, PhD

Julie Koury, RHIT

Trauma Registry Consultant

Trauma Project Director, IICRC

Principal Investigator, IICRC

Trauma Project Abstractor, IICRC

Russ Wilshaw, RN Trauma Program Manager, Utah Valley Hospital

Annette Vellinga Trauma Registrar, Utah Valley Hospital

Kendra Fielding, RN

Trauma Program Manager, McKay-Dee Hospital

Janet Cortez, RN

Trauma Program Manager, University Hospital

Deanna Wolfe, RN Trauma Program Manager, Ogden Regional Medical Center

Kathie Meeks Trauma Registrar, Ogden Regional Medical Center

Robin Ericksen Trauma Registrar, University Hospital

Susan Branigan Trauma Registrar, University Hospital

Janelle Nimer Trauma Registrar, University Hospital

Kris Hansen, RN Trauma Program Manager, Primary Children's Medical Center

Kathy Longden Trauma Registrar, Primary Children's Medical Center Nicole Hunt Trauma Registrar, Primary Children's Medical Center

Suzanne Day, RN Trauma Program Manager, LDS Hospital

Leisha Flink Trauma Registrar, LDS Hospital

Dawna Stuebner-Arias Trauma Registrar, Alta View/ Cottonwood Hospital Shane Stevenson Trauma Data Abstractor, Dixie Medical Center Kristen Willey Trauma Data Abstractor, Lakeview Hospital Breck Rushton, RN Nurse Manager, Logan Regional Hospital

Karen Spotten Trauma Data Abstractor, Mountain View Hospital Sue Harwood Trauma Data Abstractor, Pioneer Valley Hospital

Kristin Acree Trauma Data Abstractor, Salt Lake Regional Med. Center

Lydia Peters Trauma Data Abstractor, St. Marks Hospital

Gerald VanOrman Data Specialist, Bureau of EMS Jennifer Pratt, BS Secretary, Bureau of EMS

Jolene Whitney, MPA Program Manager, Bureau of EMS Karen Mickelson, RN Trauma System Coordinator Director, Bureau of EMS

Introduction

Traumatic injury, both accidental and intentional, is the leading cause of death in the first four decades of life, according to the U.S. Department of Health and Human Services. Trauma typically involves young adults and results in the loss of more productive work years than both cancer and heart disease combined. Each year, more than 140,000 Americans die and approximately 80,000 are permanently disabled as a result of injury. The loss of productivity and health care costs account for 100 billion dollars annually.

Research provides evidence of the effectiveness of trauma and emergency medical services (EMS) systems in reducing mortality, morbidity, and lost productivity from traumatic injuries. However, according to the Centers for Disease Control and Prevention, studies of conventional trauma care show that as many as 35% of trauma patient deaths could have been prevented if optimal acute care had been available.

The American College of Surgeons Committee on Trauma (ACS COM) publication, "Resources of Optimal Care of the Injured Patient", recommends the development and implementation of inclusive trauma systems, which address the needs of injured patients, regardless of where they are injured and where they receive care. Ideally, inclusive trauma systems maximize the potential of the identified system components: prevention; access; acute hospital care; rehabilitation; and research activities, to provide optimal trauma care. By focusing on developing inclusive trauma systems of care, rather than individual trauma centers, we acknowledge that few individual facilities can provide all resources to all patients in all situations.

Given that death and disability from traumatic injuries are highly preventable, the Utah Department of Health convened a Trauma System Task Force in 1993 to assist in the development of a Utah Trauma System Plan. The Task Force modeled the plan after the National Model Trauma Plan, which provides a basic framework and defines essential system components. A key component of the plan, enabling legislation, plus an ongoing appropriation of the trauma plan was accomplished in the 2000 Utah Legislative Session. This has allowed the Bureau of EMS to move forward in the implementation of the trauma plan.

The Utah Trauma System Plan is designed to help policy makers, health care providers, and community organizations establish a coordinated approach to trauma care and prevention. The plan allows local hospitals to determine what level of resources they wish to provide to their community. Ultimately, the goals of the Utah Trauma System Plan are to reduce mortality and morbidity from traumatic injuries through a comprehensive process that encourages the cooperation and coordination of all health care providers.

The Intermountain Injury Control Research Center (IICRC) will assist in system development, public information, evaluation and quality improvement, injury prevention and research components of the Utah Trauma System Plan. The IICRC will help establish a coordinated effort to thoroughly assess the operation of the current trauma system. Since all hospitals are to submit trauma data to the Bureau of EMS until July 1, 2003, the IICRC will act as the data repository and provide assistance in the development of the statewide trauma data collection system. The data collection system will provide a foundation for data-driven prevention activities and system quality improvement.

The initial charge given to the IICRC is to develop a confidential and secure database that aggregates data for traumatically injured patients presenting to all hospitals in Utah. The data system will eventually incorporate prehospital as well as rehabilitation data. Feedback reports available to all hospitals will include aggregate data and will be tailored to meet the needs of each hospital participating in the Utah Trauma System. The ultimate goal of this data collaboration is to better define what resources are needed to provide optimal care of the injured patient within an appropriately designed and funded system of care.

Utah Trauma Registry Patient Inclusion Criteria

For the purpose of consistent data collection for the Utah Trauma Registry, except for patients defined in the **Exclusionary Criteria** below, a trauma patient is defined as a patient sustaining a traumatic injury requiring medical care for that injury within 30 days from the injury date and at least one of the following conditions associated with the medical care received:

- Hospital admission lasting for at least 2 days; or
- Patient transfer via EMS transport from one hospital to another hospital; or
- Death resulting from the traumatic injury (independent of hospital admission, transfer, or EMS-transport); or
- Patient transport by air ambulance (including death in transport and patients flown in but not admitted to the hospital).

AND

<u>At least one</u> of the following injury diagnostic codes defined in the International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM):

- **>** 800—959.9
- > 760.5 (fetus or new born affected by trauma),
- > 641.8 (antepartum history due to trauma), or
- > 518.5 (pulmonary insufficiency following trauma).

Exclusionary Criteria:

Patients to be excluded from entry into the Utah Trauma Registry must have <u>all</u> of the following characteristics:

- > 65 years of age or older
- > Injury due to same-level fall

AND

One of the following <u>isolated</u> injury diagnosis codes defined in the International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM) diagnostic codes:

- > 820.0—820.9 (<u>isolated</u> hip fracture)
- > 808.20 (<u>isolated</u> fracture of the pelvis),
- > 805 (<u>isolated compression fracture</u> of vertebral column without mention of spinal cord injury)
- ▶ 910—924 (blisters, contusions, abrasions, and insect bites).

The above-mentioned ICD-9-CM codes in the 800—959.9 range comprise the following injury sections:

Fracture (800-829)

Fracture of the skull (800-804)

Fracture of the neck and trunk (805-809)

Fracture of upper limb (810-819)

Fracture of lower limb (820-829)

Dislocation (830-839)

Sprain and strains of joints and adjacent muscles (840-848)

Intracranial injury, excluding those with skull fracture (850-854)

Internal injury of thorax, abdomen, and pelvis (860-869)

Open wound of head, neck, and trunk (870-879)

Open wound of upper limb (880-887)

Open would of lower limb (890-897)

Injury to blood vessels (900-904)

Late effects of injuries, poisonings, toxic effects, and other external causes (905-909)

Superficial injury (910-919)

Contusion with intact skin surface (920-924)

Crushing injury (925-929)

Effects of foreign body entering through orifice (930-939)

Burns (940-949)

Injury to nerves and spinal cord (950-957)

Certain complications and unspecified injuries (958-959)

Maternal injury 760.5

Fetus or newborn affected by maternal conditions classifiable to 800-995

Other antepartum hemorrhage 641.8

Antepartum or intrapartum hemorrhage associated with trauma

Pulmonary insufficiency following trauma and surgery 518.5

A. Demographic Data

A 1. Tracking Number

Definition Part 1 of the two-part unique case identifier. It is the sequential number

assigned by the registry software program or registrar that provides a

unique identifier for a patient within a specific institution.

Software Field Name TRACKING_NO

Data Type Numeric (Single entry allowed)

Values Range: 1-99999999999

Minimum of 1-digit number through a maximum of 12-digit number.

Discussion/Uses Along with the **Hospital Number**, this number provides a unique

identifier for a patient across the Utah Trauma Registry.

EDITS NONE

EXPORT TRACKING_NO (0)

A 2. Hospital Number

Definition Part 2 of the two-part unique case identifier. It is the three digit numeric

code assigned to your hospital. The combination of Trauma Registry Number and Hospital Number must be unique to the state database.

Software Field Name INSTITUTE_NO

Data Type Integer (Single entry allowed)

Values Your hospital code. the trauma registry software will be defaulted to bring

up the code for your hospital.

Hospital codes are assigned by the Utah Department of Health. The list of

codes can be found in Appendix A—Hospital Codes, page 142.

Discussion/Uses Along with the **Tracking Number**, this number provides a unique

identifier for a patient across the Utah Trauma Registry.

EDITS UT.A2SV

EXPORT INSTITUTE_NO_SRC (0)

A 3. Sex

Definition The patient's sex.

Software Field Name SEX

Data Type Character (Single entry allowed)

Values M Male

F Female

UNK Unknown (either inadequate or no documentation)

Discussion/Uses The patient's sex is standard demographic information used in

epidemiologic analyses.

EDITS UT.A3; UT.A3S

EXPORT SEX_SRC (9)

A 4. Medical Record Number

Definition The patient's medical record number or any number that uniquely

identifies the patient.

Software Field Name MEDICAL_RECORD_NUMBER

Data Type Integer (Single entry allowed)

Values Can be any value as long as the length does not exceed 15 characters.

Discussion/Uses This data element is for audit and linking purposes only and will never be

made public.

EDITS UT.A4

EXPORT MEDICAL_RECORD_NUMBER (2)

A 5. Social Security Number

Definition The patient's Social Security Number.

Software Field Name SOCIAL_SECURITY_NUMBER

Data Type Character (Single entry allowed)

Values 9-digit Social Security Number (no dashes)

NA Not applicable (patient is from a foreign country or does not have

a social security number)

UNK Unknown (either inadequate or no documentation)

Discussion/Uses This number is used to match patient records when they are seen at

more than one hospital and may be useful for linkage with other data

systems. This number is never made public.

EDITS UT.A5

EXPORT FIELD SOCIAL_SECURITY_NUMBER (139)

A 6. Patient Zip Code

Definition The patient's zip code at usual place of residence, if the patient lives in

the United States or Canada.

Software Field Name ZIP_CODE

Data Type Character (Single entry allowed)

Values United States 5 or 9 Digit Zip Code (without dashes) or Canadian Zip

Code

NA Not applicable (not US or Canadian Resident)

UNK Unknown (either inadequate or no documentation)

Discussion/Uses This data element provides useful data to assist with public health

intervention, identify populations at risk, and link patients with census

data so injury rates can be calculated.

EDITS UT.A6

EXPORT FIELD ZIP_CODE (183)

A 7. Date of Birth

Definition The patient's date of birth.

Software Field Name DOB

Data Type Date - mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

If the patient was born on July 15, 1942, the Date of Birth would be

entered as 07151942.

Month:

01	January	07	July
02	February	08	August
03	March	09	September
04	April	10	October
05	May	11	November
06	June	12	December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001

UNK Unknown (either inadequate or no documentation)

Discussion/Uses This data element is used to calculate patient **Age** at time of injury, if

both **Date of Birth** and **Injury Date** are known. If **Date of Birth** is unknown or undocumented, enter UNK and then enter estimated or actual patient's age in the **Age** field. Either **Date of Birth** or **Age** must

be entered.

EDITS UT.A7

EXPORT FIELD DOB (6)

A 8. Age

Definition The patient's age at the time of injury.

Software Field Name AGE_NUMBER

Data Type Integer (Single entry allowed)

Values Range: 00-120

Value for age in the appropriate unit selected. See A8. Age Unit.

If **Date of Birth** is unknown, **Age** may be estimated.

B2), Trauma registry software will calculate the **Age** and **Age Unit** for you. If either the **Date of Birth** or the **Injury Date** are unknown, then

you must enter the actual or estimated Age and Age Unit.

This data element provides useful data to assist with public health intervention, identify populations at risk, and rates of injury among age

groups.

EDITS UT.A8

EXPORT FIELD AGE_NUMBER (7)

A 9. Age Unit

Definition The time increment in which the value for age is counted. This data

element is used to qualify Age.

Software Field Name AGE_UNITS

Data Type Character (Single entry allowed)

Values If not automatically calculated from **Date of Birth** and **Injury Date**

because either one or both are unknown, enter:

Y Years: if actual or estimated **Age** is 3 years or older.

Months: if actual or estimated **Age** is 3 months or older but less

than 3 years.

W Weeks: if actual or estimated **Age** is 3 weeks or older but less

than 3 months.

D Days: if actual or estimated **Age** is 3 weeks or younger.

For example, patient can be either 3 years, 2 months, 2 weeks, or 2 days

old.

Discussion/Uses If you have a value entered for **Date of Birth** and **Injury Date**, Trauma

registry software will calculate the **Age** and **Age Unit** for you. If either the **Date of Birth** or the **Injury Date** are unknown, then you must

enter the actual or estimated Age and Age Unit.

EDITS UT.A9

EXPORT_FIELD AGE_UNITS (8)

B. Event Data

B 1. Injury Time

Definition The time of day the patient was injured as documented in medical record.

Software Field Name INJURY_TIME

Data Type Military Time - hh:mm (Single entry allowed)

Values Range: 00:00 to 23:59 (actual or reliably estimated time of injury)

For example, if the patient was injured at 12:30 A.M., the value would be

00:30.

UNK Unknown (either inadequate or no documentation)

Discussion/Uses Convert time to the time zone in which your facility is located, if not

already done so. Preferable to use EMS documented time. Record UNK if

time of injury cannot be reliably estimated.

When a patient is injured while already an inpatient for another reason, record the **Injury Time** accurately. The **Hospital Arrival Time** and **Inpatient Admission Time** will also need to be recorded as this **Injury Time**, not the initial hospital admission time that put them in the hospital

to begin with.

This is a critical field for many other calculations. This data element is used to calculate time-lapse from **Injury Date/Time** to **Hospital Arrival Date/Time** and if applicable, **Inpatient Admission**

Date/Time.

EDITS UT.B1

EXPORT FIELD INJURY_TIME (21)

B 2. Injury Date

Definition The earliest date associated with trauma event that caused the patient to

be injured. All treatment dates must be equal to or after the Injury

Date.

Software Field Name INJURY_DATE

Data Type Date - mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01 January 07 July 02 **February** 80 August 03 March 09 September 04 April 10 October 05 May 11 November 06 12 December June

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001

UNK Unknown (either inadequate or no documentation)

Discussion/Uses The patient's **Injury Date** must be within 30 days prior to the **Hospital**

Arrival Date for this patient to meet the criteria for inclusion into the

Utah Trauma database.

When a patient is injured while already an inpatient for another reason, record the **Injury Date** accurately. The **Hospital Arrival Date** and **Inpatient Admission Date** will also need to be recorded as this **Injury Date**, not the initial hospital admission date which put them in the

hospital to begin with.

This is a critical field for many other calculations. This data element is used to calculate time-lapse from **Injury Date/Time** to **Hospital Arrival Date/Time** and if applicable, **Inpatient Admission**

Date/Time.

EDITS UT.B2

EXPORT FIELD INJURY_DATE (22)

B 3. Cause Code

Definition The mechanism or external factor that caused the trauma injury event.

Software Field Name CAUSE_CODE

Data Type Character (Single entry allowed)

Values Since only one value can be entered, select the cause code that is most

relevant to patient injury. For example, if a person was attacked by a dog and sustained moderate bites, and then fell 20 feet resulting in a severe head injury, then select the code that caused the most significant trauma;

in this case the fall.

Animal Animal related

Assault Assaulted by another person (excludes gunshot or

stabbing assult)

Bike Bicycle crash (includes bicycle vs. MV)
Burn Burn (electric, thermal or chemical)
Caught Crushed or Caught between objects

Diving Diving related Explosion Explosive force

Fall (from one level to another or ground level)

FB Foreign Body GSW Gunshot wound Hanging Hanging

Machine Farm or heavy equipment

MC Motorcycle crash (includes MC vs. MV)

MV Motor vehicle crash

OV Other vehicular cause (includes ATV-3-wheel or 4-wheel)

Other Cause not listed

Pedestrian (not bicycle vs. MV)

Struck Struck against object
Smoke Smoke inhalation
Sport Sporting injury

Stab Stab wound (includes cut, slice or pierce)

UNK Unknown (either inadequate or no documentation)

Discussion/Uses The ICD-9-CM **E-Code** data element is a multiple value field. All causes

of injury can be included in that field.

EDITS UT.B3; UT.B3.S; UT.B3SV

EXPORT FIELD CAUSE CODE SRC (76)

B 4. Trauma Type

Definition The type of force that caused the injury.

Software Field Name TRAUMA_TYPE

Data Type Character (Single entry allowed)

Values Blunt Injury caused by diffuse force

Penetrating Injury caused by point force ONLY

Burn Injury caused by burn (Electrical, Chemical, Thermal)

trauma that caused the highest Injury Severity Score.

EDITS UT.B4; UT.B4S; UT.B4L

EXPORT FIELD TRAUMA_TYPE_SRC (52)

B 5. Work Related

Definition Indicates if a patient was at work or working when trauma event

> occurred. Trauma event is defined as the injury-producing event or illness-producing exposure that precipitated the patient's traumatic injury.

Software Field Name INDUST_ACC

Data Type Character (Single entry allowed)

Υ Values Yes, patient was working when trauma event occurred.

> Ν No, patient was not working when trauma event occurred.

NA Not applicable (child, unemployed, retiree)

UNK Unknown (either inadequate or no documentation).

Work Related comprises manual or professional work for salary, bonus, Discussion/Uses

other types of income or duties for which one would not normally gain an income. Use best judgment as to whether patient was working or not.

This data element may be used to gather information about the incidence

of work-related injuries and may be useful in the planning and development of work-related injury prevention programs.

Work Related Includes:

Apprentice and vocational activity

Breaks on employer premises (in hallway, rest room, cafeteria, storage

area)

Working on, arriving at, or leaving employer parking lot

Work for pay or compensation at home

Working in family business, including family farm (activity should clearly

be related to profit-oriented business)

Traveling on business, including to/from customer/business contacts

Volunteer work and domestic duties such as caring for children and relatives, cleaning, cooking, gardening, and household maintenance

Work Related *Excludes*.

Engaged in recreational activities on employer controlled facilities

Visiting for non-work purposes, not on official business

Homemaker working at homemaking activities

Working of self-non profit, i.e. mowing lawn, repairing own roof, hobby or

recreation activity

Student engaged in school activities

Operating vehicle (personal or commercial) for non-work purposes

Commuting to or from work site Illicit work, e.g. drug trafficking

Learning activities, attending school or lesson, undergoing education

UT.B5; UT.B5S **EDITS**

EXPORT FIELD INDUST ACC SRC (216) B 6. Exact Location

Definition The exact location or specific area where injury occurred. If available,

map coordinates are preferred.

Software Field Name LOCALE

Data Type Character/Free text field

Values All values are allowed.

the injury and can be used with other injury location data to map "hotspots" in which injury prevention programs can be targeted.

EDITS UT.B6

EXPORT FIELD LOCALE (88)

B 7. Injury Zip Code

Definition The zip code of the injury site.

Software Field Name INJURY_ZIP

Data Type Character (Single entry allowed)

Values United States 5 or 9 Digit Zip Code (without dashes) or Canadian Zip

Code

NA Not applicable (not US or Canadian Resident)

UNK Unknown (either inadequate or no documentation).

Discussion/Uses Record zip code only if zip code of injury is listed in the medical record or

if town/city of injury noted in medical record covers an entire zip code area. If unsure, use software to lookup zip code for the town/city of

injury. It is suspected that some cases will have inadequate

documentation on this variable, thus "UNK" is always a valid answer.

EDITS UT.B7

EXPORT FIELD INJURY_ZIP (219)

B 8. Injury County/State

Definition The county where the patient was injured in

Utah or the state where the patient was injured if the patient was injured

outside the state of Utah.

Software Field Name COUNTY_STATE

Data Type Character (Single entry allowed)

Values Choose County or State (excluding the number) from the following list.

COUNTIES		SEVIER	21
BEAVER	01	SUMMIT	22
BOX_ELDER	02	TOOELE	23
CACHE	03	UINTAH	24
CARBON	04	UTAH CO.	25
DAGGETT	05	WASATCH	26
DAVIS	06	WASHINGTON	27
DUCHESNE	07	WAYNE	28
EMERY	08	WEBER	29
GARFIELD	09	<u>STATES</u>	
GRAND	10	ARIZONA	70
IRON	11	COLORADO	71
JUAB	12	IDAHO	72
KANE	13	MONTANA	73
MILLARD	14	NEVADA	74
MORGAN	15	NEW_MEXICO	75
PIUTE	16	WYOMING	76
RICH	17	OTHER_STATE	77
SALT_LAKE	18	NA-(OUTSIDE US)	88
SAN_JUAN	19	UNKNOWN (EITHER	99
SANPETE	20	INADEQUATE OR NO DOCUMENTATION)	

Discussion/Uses

Provides useful data to assist with public health intervention, identify

populations at risk, focus injury prevention programs, and assess

transport issues.

EDITS UT.B8; UT.B8S

EXPORT FIELD COUNTY_STATE_SRC (121)

B 9. Town

Definition The city/town of the injury site. If injury site is not in city/town limits, the

nearest city/town to the injury site.

Software Field Name NEAREST_TOWN

Data Type Character/Free text field

Values All values are allowed.

Discussion/Uses This is not the city/town of the nearest hospital.

Along with **Injury Zip**, this data element is used to calculate local fatality/injury rates using available population data, to help identify "hotspots" and local agencies to conduct public health interventions, to gain information about the socioeconomic status of the neighborhoods in

which injuries occur (by use of US Census data),

EDITS UT.B9

EXPORT FIELD NEAREST_TOWN (81)

B 10. Location E-Code

Definition The type of place where the injury occurred.

Software Field Name LOCATION

Data Type Numeric (Single entry allowed)

Values Range: 849.0-849.9 (Use ICD-9-CM E849 place of occurrence codes. Do

not submit the E prefix.)

HOME 849.0

Includes: apartment, boarding house, farm house, home premises, house (residential), non-institutional place of residence, private [driveway, garage, garden, home, walk], swimming pool in private house or garden,

yard of home), retirement community

Excludes: home under construction but not yet occupied

(849.3), institutional place of residence (849.7)

FARM 849.1

Includes: buildings, land under cultivation

Excludes: farm house and home premises of farm

(849.0)

MINE 849.2

(and quarry)

Includes: gravel pit, sand pit, tunnel under construction

WORK 849.3

(Industrial place and premises)

Includes: building under construction, dockyard, dry dock, factory building or premises, garage (place of work), industrial yard, loading platform (factory or store), industrial plant, railway yard, shop (place of work),

warehouse, workhouse, any work site

REC 849.4

(Place for recreation and sport)

Includes: amusement park, baseball field, basketball court, beach resort, cricket ground, fives court, football field, golf course, gymnasium, hockey field, holiday camp, ice palace, lake resort, mountain resort, public park, racecourse, resort NOS, riding school, rifle range, seashore resort, skating rink, sports ground, sports palace, stadium, swimming pool (public), tennis court,

vacation resort

Excludes: playground (including school playground) (PLAY), that in private house or garden (849.0)

STREET 849.5

Includes: Street and Highway

PUBLIC

(Public Building) 849.6

849.7

Includes: building (including adjacent grounds) used by the general public or by a particular group of the public, such as: airport, bank, cafe, casino, church, cinema, clubhouse, courthouse, dance hall, garage building (for car storage), hotel, market (grocery or other commodity), movie house, music hall, nightclub, office, office building, opera house, post office, public hall, radio broadcasting station, restaurant, shop - commercial, station (bus, railway), store, theater

Excludes: home garage (849.0), industrial building or workplace (849.3), school -state, public, private (SCHOOL),

RES

(Residential institution)

Includes: children's home, dormitory, hospital, jail, old people's home, orphanage, prison, reform school, shelter,

protective services, nursing home

OTHER

(Other specified place)

849.8

Includes: beach NOS, canal, caravan site NOS, derelict house, desert, dock, forest, harbor, hill, lake NOS, mountain, parking lot, parking place, pond or pool (natural), prairie, public place NOS, railway line, reservoir, river, sea, seashore NOS, stream, swamp,

trailer court, woods, national park

PLAY Includes: playground (including school playground)

SCHOOL Includes: school -state, public, private

UNK 849.9

(Unspecified place)

Discussion/Uses

This data element describes the site itself regardless of the patient's reason for being there. For example: The code for a patient who works at a ski resort and is injured there would be "rec. and sport" not industrial.

For Utah Trauma Registry purposes, additions have been made to some categories. "Retirement community" has been added to Home (849.0). "Any work site" has been added to Industrial place and premises (849.3). "Shelter, protective services, and nursing home" have been added to Residential institution (849.7).

This data element is useful in describing the injury-producing event and is valuable for planning and evaluating prevention programs.

EDITS UT.B10; UT.B10S

EXPORT FIELD LOCATION_SRC (145)

B 11. Injury Details

Definition The details of the injury. This can be any supporting or supplemental data

about the injury, environmental conditions, other circumstances, etc.

Software Field Name INJURY_DETAILS

Data Type Character/Free text field

Values All values are allowed. Enter the details of the injury. This information

should not repeat information contained in other fields.

Discussion/Uses This data element helps to better convey the context of the injury event

and to include important information such as intentionality that is not

otherwise captured in the other data elements.

EDITS UT.B11

EXPORT FIELD INJURY_DETAILS (77)

B 12. E-Codes (External-cause-of-injury codes)

Definition The ICD-9-CM external cause of injury code(s) for the event(s) or

circumstance(s) that was/were most responsible for the principal

anatomic injury to the patient.

Software Field Name CAUSE_E_CODES

Data Type Numeric (Multiple values allowed)

Values Range: E800.0—E999 (Do not submit the E prefix.)

E988.9 Injury by unspecified means (Unknown or Undocumented)

See E-Codes found in the International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM) for available value codes.

Discussion/Uses This field cannot be left blank. If medical chart lists E-Code(s), record the

code(s) starting with the one most relevant to the cause of injury. If no E-codes are found in medical chart, code using software code-finder

lookup.

This data element permits classification of environmental events,

circumstances, and conditions as the cause of injury, poisoning, and other

adverse effects.

EDITS UT.B12

EXPORT FIELD CAUSE_E_CODES (125)

B 13. Protective Devices

Definition The protective/safety devices(s) in use or worn by the patient at the time

of the injury. May be by report of the victim, a witness, or police report.

Software Field Name PROTECTIVE_DEVICES

Data Type Character (Multiple values allowed)

Values Enter all that apply.

AIR Airbag not specified

AIR.D Driver side airbag

AIR.P Passenger side airbag

AIR.S Side airbag

BELT Unspecified seat or shoulder safety belt

BELT.2PT 2 Point (lap OR shoulder only) safety belt

BELT.3PT 3 Point (lap AND shoulder) safety belt

CHILD Child restraint

FLOAT Flotation device

GLASS Protective eyewear

HEL Helmet

OTHER Other protective device

PAD Protective padding or clothing

NONE No safety belt, child restraint, airbag, helmet, or other

personal protective devices used

UNK Unknown (either inadequate or no documentation)

NA Not applicable (Patient was not injured under

circumstances where use of personal protective devices

was warranted.)

Discussion/Uses

EDITS UT.B13; UT.B13SV

EXPORT_FIELD PROTECTIVE_DEVICES_SRC (80)

C. Referring Hospital Data

C 1. Hospital Transfer

Definition A flag used to indicate the patient was transferred from an initial acute

care hospital to your hospital. <u>A patient sent to your hospital from a private doctor's office, clinic, or stand-alone ambulatory surgery center **or**</u>

sent to your hospital by non-EMS transport is **not** a transfer.

Software Field Name HOSPITAL_TRANSFER

Data Type Character (Single entry allowed)

Values Y Yes, the patient was transferred to our hospital from another

acute care hospital via EMS transport.

N No, the patient was not transferred to our hospital from another hospital *or* the patient *was* transferred to our hospital from a

doctor's office, clinic, or stand-alone ambulatory surgery center

or non-EMS provider transferred patient.

Discussion/Uses This data element must be answered. If the answer to this field is 'N', the

remaining data elements in this section should be answered 'NA' (Not applicable), meaning the patient is not a transfer therefore the referring hospital data elements do not apply. the trauma registry software will do an auto-fill of 'NA' in the fields for this section if the answer to this

question is 'N'.

EDITS UT.C1

EXPORT FIELD HOSPITAL_TRANSFER (136)

C 2. Transport Mode into Referring Hospital

Definition The mode of transport into the referring hospital. From this point on,

"referring hospital" is defined as the hospital that referred the patient to

your hospital.

Software Field Name TRANSFER_MODE

Data Type Character (Single entry allowed)

Values AMB Ground ambulance

FIX Fixed wing air

HELI Helicopter

LAW Law enforcement (Non-EMS)

COM Commercial transportation/taxi (Non-EMS)

POV "Per other vehicle" (private vehicle, walk-in, bus, non-EMS)

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses Patient may be transported into referring hospital via non-EMS provider.

However, in order to meet Utah Trauma Registry inclusion criteria, patient must be transferred out of referring facility to ED/admitting

hospital via EMS transport.

This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C2; UT.C2S

EXPORT FIELD TRANSFER MODE SRC (491)

C 3. Referring Hospital

Definition The three digit numeric code assigned to the referring hospital.

Software Field Name FROM_HOSPITAL

Data Type Character (Single entry allowed)

Values Hospital codes are assigned by the Utah Department of Health. The list of

codes can be found in Appendix A—Hospital Codes, page 142.

Codes under 100 (non-hospital codes) are not valid responses for this

question.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto-fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This field and the following fields in Section C are conditional. Complete

only if the patient was transferred from another hospital to your hospital

(if Hospital Transfer = 'Y')

This data can be found on the medical record information that

accompanies the patient from the referring hospital.

Values under 100 in the hospital code list are clinics, doctor's offices, etc and should not be entered because they do not meet the definition of a

Referring Hospital.

EDITS C3; C3S; C3SV

EXPORT FIELD FROM_HOSPITAL_SRC (168)

C 4. Referring Hospital Arrival Time

Definition The time the patient arrived at the referring hospital.

Software Field Name REFERRING_ARRIVAL_TIME

Data Type Military Time - hh:mm (Single entry allowed)

Values Range: 00:00 to 23:59 (For example, if the patient arrived at 12:30 A.M.,

the value would be 00:30.)

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C4

EXPORT_FIELD REFEFFING_ARRIVAL_TIME (473)

C 5. Referring Hospital Arrival Date

Definition The date the patient arrived at the referring hospital.

Software Field Name REFERRING_ARRIVAL_DATE

Data Type Date – mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Enter the month, day and year of the referring hospital arrival date.

Month:

01	January	07	July
02	February	08	August
03	March	09	September
04	April	10	October
05	May	11	November
06	June	12	December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C5

EXPORT FIELD REFERRING_ARRIVAL_DATE (472)

C 6. Referring Hospital Discharge Time

Definition The time the patient was discharged from the referring hospital.

Software Field Name REFERRING_DISCHARGE_TIME

Data Type Military Time - hh:mm (Single entry allowed)

Values Range: 00:00 to 23:59 (For example, if the patient was discharged at

12:30 A.M., the value would be 00:30.)

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C6

EXPORT_FIELD REFERRING_DISCHARGE_TIME (474)

C 7. Referring Hospital Discharge Date

Definition The date the patient was discharged from the referring hospital.

Software Field Name REFERRING_DISCHARGE_DATE

Data Type Date – mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Enter the month, day and year of the referring hospital discharge date.

Month:

01	January	07	July
02	February	08	August
03	March	09	September
04	April	10	October
05	May	11	November
06	June	12	December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C7

EXPORT FIELD REFERRING_DISCHARGE_DATE (475)

C 8. Referring Hospital Admission Type

Definition The type of admission at referring hospital.

Software Field Name REFERRING_ADMIT_TYPE

Data Type Character (Single entry allowed)

Values A Admitted as an inpatient or to the OR

E ED care only

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C8

EXPORT FIELD REFERRING_ADMIT_TYPE (524)

C 9. Referring Hospital Pulse Rate

Definition The first palpable pulse rate expressed as number per minute initially

assessed upon arrival in the referring hospital.

Software Field Name PREF

Data Type Integer (Single entry allowed)

Values Range: 0—400

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in referring hospital. If it is not

done in this time period, record NOT.

This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C9

EXPORT_FIELD PULSE / TS_NUMBER / TRAUMA_SCORE_LOCATION_CODE (55/166/65)

C 10. Referring Hospital Respiratory Rate

Definition The first unassisted patient respiratory rate expressed as number per

minute initially assessed upon arrival in the referring hospital.

Software Field Name RRREF

Data Type Character (Single entry allowed)

Values Range: 0—100

*If patient is apneic prior to intervention, record as 0.

ASSIST Unassisted rate is not measurable due to sedation, paralysis or

assisted ventilation (including bag-valve-mask and EOA).

NOT Not assessed (reason other than ASSIST) per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in referring hospital. If it is not

done in this time period, record NOT.

This data can be found on the medical record information that

accompanies the patient from the referring hospital.

The trauma registry software uses values entered in this field to calculate

the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.C10

EXPORT_FIELD RESP_RATE / TS_NUMBER / TRAUMA_SCORE_LOCATION_CODE

(53/166/65)

C 11. Referring Hospital Systolic Blood Pressure

Definition The systolic blood pressure initially assessed upon arrival in the referring

hospital.

Software Field Name SBPREF

Data Type Character (Single entry allowed)

Values Range: 0—300

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in referring hospital. If it is not

done in this time period, record NOT.

This data can be found on the medical record information that

accompanies the patient from the referring hospital.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.C11

EXPORT FIELD SYS_BP / TS_NUMBER / TRAUMA_SCORE_LOCATION_CODE (56/166/65)

C 12. Referring Hospital Eye Opening Response

Definition The first assessment of the patient's eye opening response for the

Glasgow Coma Score upon arrival in the referring hospital.

Software Field Name EYEREF

Data Type Character (Single entry allowed)

Values Range: 1—4

Pediatric* eye opening response

(*For the purposes of this data element, a pediatric patient is defined as a person <50 kg or 10 years of age and younger.)

1 No eye opening

2 Eye opening to pain

3 Eye opening to verbal command

4 Eyes open spontaneously

Adult eye opening response

1 No eye opening

2 Eye opening to pain

3 Eye opening to verbal command

4 Eyes open spontaneously

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses

This measure should be in the first set of vital signs recorded within fifteen minutes of each other upon arrival in referring hospital. If it is not done in this time period, record NOT.

This data can be found on the medical record information that accompanies the patient from the referring hospital.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma Score, page 148.

EDITS UT.C12

EXPORT FIELD EYE OPENING / TS NUMBER / TRAUMA SCORE LOCATION CODE

(59/166/65)

C 13. Referring Hospital Verbal Response

Definition The first assessment of the patient's verbal response for the Glasgow

Coma Score upon arrival in the referring hospital.

Software Field Name VERBALREF

Data Type Character (Single entry allowed)

Values Range: 1—5

*If the patient is intubated and deeply comatose, enter 1. If an intubated patient can respond appropriately, the provider may gauge the responses and assign a 1 (none) to 5 (oriented).

Pediatric verbal response

(*For the purposes of this data element, a pediatric patient is defined as a person <50 kg or 10 years of age and younger.)

- 1 No vocal response
- 2 Inconsolable, agitated
- 3 Inconsistently consolable, moaning
- 4 Cries but is consolable, inappropriate interactions
- 5 Smiles, oriented to sounds, follows objects, interacts

Adult verbal response

- No verbal response
- 2 Incomprehensible sounds; moaning
- 3 Inappropriate words
- 4 Confused
- 5 Oriented

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses

This measure should be in the first set of vital signs recorded within fifteen minutes of each other upon arrival in referring hospital. If it is not done in this time period, record NOT.

This data can be found on the medical record information that accompanies the patient from the referring hospital.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma Score, page 148.

EDITS UT.C13

EXPORT FIELD VERBAL_RESPONSE / TS_NUMBER / TRAUMA_SCORE_LOCATION_CODE

(61/166/65)

C 14. Referring Hospital Motor Response

Definition The first assessment of the patient's motor response for the Glasgow

Coma Score upon arrival in the referring hospital.

Software Field Name MOTORREF

Data Type Character (Single entry allowed)

Values Range: 1—6

*An appropriate response for a quadriplegic may be shrugging shoulders or purposeful movement on command.

Pediatric motor response

(*For the purposes of this data element, a pediatric patient is defined as a person <50 kg or 10 years of age and younger.)

1 No motor response

2 Extension to pain

3 Flexion to pain

4 Withdrawal from pain

5 Localizing pain

6 Obeys commands with appropriate motor response

Adult motor response

1 No motor response

2 Extension to pain

3 Flexion to pain

4 Withdrawal from pain

5 Localizing pain

6 Obeys commands with appropriate motor response

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in referring hospital. If it is not

done in this time period, record NOT.

This data can be found on the medical record information that

accompanies the patient from the referring hospital.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.C14

EXPORT FIELD MOTOR RESPONSE / TS NUMBER / TRAUMA SCORE LOCATION CODE

16711661661

C 15. Referring Hospital Eye Opening Response GCS Qualifier

(Eye Obstruction)

Definition A flag used to indicate if patient is experiencing some obstruction to the

eye that would hinder the first assessment of the Glasgow Coma Score

upon arrival in the referring hospital.

Software Field Name EYE_STATUS_REF

Data Type Character (Single entry allowed)

Values Y Yes, patient had eye obstruction.

N No indication that patient had eye obstruction.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C15

EXPORT FIELD EYE_STATUS / TS_NUMBER / TRAUMA_SCORE_LOCATION_CODE

(734/166/65)

C 16. Referring Hospital Verbal Response GCS Qualifier (Intubated)

Definition A flag used to indicate if patient was intubated at the time of first

assessment of the Glasgow Coma Score upon arrival in the referring

hospital.

Software Field Name VERBAL_STATUS_REF

Data Type Character (Single entry allowed)

Values Y Yes, patient intubated.

N No indication that patient intubated.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C16

EXPORT FIELD VERBAL_STATUS / TS_NUMBER / TRAUMA_SCORE_LOCATION_CODE

(735/166/65)

C 17. Referring Hospital Motor Response GCS Qualifier (Chemically Paralyzed)

Definition A flag used to indicate if patient was chemically paralyzed at the time of

first assessment of the Glasgow Coma Score upon arrival in the referring

hospital.

Software Field Name MOTOR_STATUS_REF

Data Type Character (Single entry allowed)

Values Y Yes, patient was chemically paralyzed.

N No indication that patient was chemically paralyzed.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C17

EXPORT FIELD MOTOR_STATUS / TS_NUMBER / TRAUMA_SCORE_LOCATION_CODE

(736/166/65)

C 18. Referring Hospital Glasgow Coma Score Total

Definition The severity of injury as reflected by the first assessment of total GCS

upon arrival in the referring hospital.

Software Field Name GLASCOWREF

Data Type Character (Single entry allowed)

Values Range: 3—15

If "A & O X 3" or "A & O X 4" is documented in medical chart, record GCS

as 15.

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in referring hospital. If it is not

done in this time period, record NOT.

This data can be found on the medical record information that

accompanies the patient from the referring hospital.

The trauma registry software uses values entered in this field to calculate

the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.C18 (Pass)

EXPORT FIELD GLASGOW / TS NUMBER / TRAUMA SCORE LOCATION CODE

164/166/65)

C 19. Referring Hospital Airway Management

Definition Describes the airway resuscitation procedures performed upon arrival in

the referring hospital.

Software Field Name REF_AIRWAY

Data Type Character (Single entry allowed)

Values *Select the most invasive airway procedure successfully performed.

ATT Attempted and documented unsuccessful

BM Bag and mask

CONT Continued airway management from EMS (specify which type of

airway management was continued)

CRIC Cricothyrotomy

EOA Esophageal obturator

NASO Nasopharyngeal airway

NETT Nasal ETT

ORAL Oral airway

OETT Oral ETT

TRACH Tracheostomy

NONE Oxygen administration only (e.g. nasal cannula or mask)

NOT Not performed per documentation (other than NONE)

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto-fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C19 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

C 20. Referring Hospital CPR

Definition Identifies if CPR was performed upon arrival in the referring hospital.

Software Field Name REF_CPR

Data Type Character (Single entry allowed)

Values Y Yes, CPR performed.

N No, CPR not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C20 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

C 21. Referring Hospital Fluids Administered

Definition Describes the approximate volume of fluids administered upon arrival in

the referring hospital.

Software Field Name REF_FLUIDS

Data Type Character (Single entry allowed)

Values Includes normal saline, dextrose, lactated ringers, and cryoprecipitate.

Pediatric

(*For the purposes of this data element, a pediatric patient is defined as

a person <50 kg or 10 years of age and younger.)

<20 Less than 20cc/kg administered

20-40 20 to 40cc/kg administered

>40 Greater than 40cc/kg administered

IVF.UNK IV fluids: unknown amount

<u>Adult</u>

<500 Less than 500 ml administered

500-2000 500 to 2000 ml administered

>2000 Greater than 2000 ml administered

IVF.UNK IV fluids: unknown amount

NOT Not performed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry

software will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C21 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

C 22. Referring Hospital Blood Given

Definition Specifies if blood or blood products were given upon arrival in the

referring hospital.

Software Field Name REF_BLOOD

Data Type Character (Single entry allowed)

Values Blood or blood products **include**: whole blood, packed red blood cells,

platelets, plasmanate, cell saver, fresh frozen plasma, and albumin.

Blood or blood products do not include: artificial blood products such as

cryoprecipitate.

Y Yes, blood or blood products given NOS.

N No, blood or blood products not given per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

accompanies the patient from the referring hospital.

EDITS UT.C22 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

C 23. Referring Hospital Thoracostomy

Definition Indicates if a thoracostomy (needle or chest tube) was performed upon

arrival in the referring hospital.

Software Field Name REF_THOR

Data Type Character (Single entry allowed)

Values Y Yes, a thoracostomy was performed.

N No, a thoracostomy was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C23 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

C 24. Referring Hospital Head CT

Definition Identifies if a head CT was performed in the referring hospital.

Software Field Name REF_HEADCT

Data Type Character (Single entry allowed)

Values Y Yes, a head CT was performed.

N No, a head CT was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C24 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

C 25. Referring Hospital Diagnostic Peritoneal Lavage

Definition Indicates if a diagnostic peritoneal lavage (DPL or PL) was performed in

the referring hospital.

Software Field Name REF_PL

Data Type Character (Single entry allowed)

Values Y Yes, a DPL was performed.

N No, a DPL was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C25 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

C 26. Referring Hospital Focused Abdominal Sonography Test

Definition Identifies if a focused abdominal sonography test (FAST) was performed

in the referring hospital.

Software Field Name REF_FAST

Data Type Character (Single entry allowed)

Values Y Yes, a FAST was performed.

N No, a FAST was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C26 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

C 27. Referring Hospital Abdominal CT

Definition Indicates if an abdominal CT was performed in the referring hospital.

Software Field Name REF_ABDCT

Data Type Character (Single entry allowed)

Values Y Yes, an abdominal CT was performed.

N No, an abdominal CT was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no referring hospital (Trauma registry software

will auto fill this field if **Hospital Transfer** = 'N')

Discussion/Uses This data can be found on the medical record information that

accompanies the patient from the referring hospital.

EDITS UT.C27 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

D. EMS Transport/Scene Data

D 1. Transport Mode Into Hospital

Definition Of all the legs of transport that ultimately carried the patient to your

hospital, the type of transport that resulted in *the greatest distance*

transported.

Software Field Name TRANS

Data Type Character (Single entry allowed)

Values AMB Ground ambulance

FIX Fixed wing air

HELI Helicopter

LAW Law enforcement (Non-EMS)

COM Commercial transportation/taxi (Non-EMS)

POV "Per other vehicle" (private vehicle, walk-in, bus, non-EMS)

UNK Unknown (either inadequate or no documentation)

Discussion/Uses This is a key field for completing other Prehospital/EMS data elements.

If **Transport Mode Into Hospital** indicates an **EMS Agency** was involved in transport ('AMB', 'FIX', or 'HELI'), then data for remaining

Prehospital/EMS fields is required.

If **Transport Mode Into Hospital** indicates an **EMS Agency** was <u>not</u> involved in transport ('LAW', 'COM', or 'POV'), then the remaining data elements in this section should be answered 'Not applicable', meaning, the patient was not transferred by an **EMS Agency** therefore the

Prehospital/ EMS data elements do not apply.

EDITS UT.D1; UT.D1S; UT.D1SV

EXPORT FIELD TRANS_SRC

D 2. EMS Agency

Definition The code for each **EMS Agency** involved in transporting the patient from

the scene of injury to arrival in your hospital.

Software Field Name TRANSPORT_AGENCY_CODE

Data Type Character (Multiple entry allowed)

Values Range: 0101L—2931L; 3000L

*Each **EMS Agency** in the state of Utah is assigned a code by the Utah Department of Health. See Appendix B—EMS Agency Codes, page 144 for

the list of Licensed Utah EMS Agency codes.

3000L Unspecified Utah EMS agency

OTHER Other out of state EMS agency

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter <u>each</u> **EMS Agency** involved in transporting the patient

starting with the first **EMS Agency** that transported the patient (usually the agency at the scene of injury). The last **EMS Agency** should be the agency that transported the patient to your hospital, if applicable.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D2; UT.D2S; UT.D2SV

EXPORT FIELD TRANSPORT_AGENCY_CODE_SRC

D 3. EMS Origin

Definition The place where patient transport by an **EMS Agency** began.

Software Field Name TRANSPORT ORIGIN

Data Type Character (Multiple entry allowed)

Values SCENE Transporting agency from the scene of injury

NONTRANS Non transporting EMS agency (i.e first responder, fire

department, etc.)

REF Referring hospital (includes clinics and doctors offices)

TRANS Rendezvous point with other EMS transport unit, (i.e.

ground ambulance, fixed wing or helicopter)

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the origins where patient transports by an **EMS**

Agency began, starting with the first leg of EMS transport.

The last **EMS Origin** should be the place patient was seen at prior to

transport by an **EMS Agency** to your hospital, if applicable.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS D3; D3S; D3SL(checks for more than one TRANSPORT_ORIGIN of

'SCENE')

EXPORT FIELD TRANSPORT ORGIN SRC

D 4. EMS Notify Time

Definition The time the **EMS Agency** was notified/dispatched to transport the

patient.

Software Field Name NOTIFY_TIME

Data Type Military Time - hh:mm (Multiple entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the notification times for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D4

EXPORT FIELD NOTIFY_TIME

D 5. EMS Notify Date

Definition The date the **EMS Agency** was notified/dispatched to transport the

patient.

Software Field Name NOTIFY_DATE

Data Type Date - mmddyyyy (Multiple entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01 January 07 July 02 February 80 August 03 March 09 September 04 10 October April 05 11 November May 06 12 December June

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the notification dates for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D5

EXPORT FIELD NOTIFY_DATE

D 6. EMS Respond Time

Definition The time the **EMS Agency** began travel to place where patient EMS

transport was to begin.

Depending on the EMS transport leg defined by the **EMS Origin** and **EMS Destination** points, the place where patient transport began can be at either the scene of injury (SCENE), referring hospital (REF) or

rendezvous point (TRANS).

Software Field Name TIME_OUT

Data Type Military Time - hh:mm (Multiple entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the respond/departure times for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D6

EXPORT FIELD TIME_OUT

D 7. EMS Respond Date

Definition The date the **EMS Agency** began travel to place where patient EMS

transport was to begin.

Depending on the EMS transport leg defined by the **EMS Origin** and **EMS Destination** points, the place where patient transport began can be at either the scene of injury (SCENE), referring hospital (REF) or

rendezvous point (TRANS).

Software Field Name DATE_OUT

Data Type Date - mmddyyyy (Multiple entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01	January	07	July
02	February	80	August
03	March	09	September
04	April	10	October
05	May	11	November
06	June	12	December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the respond/departure dates for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D7

EXPORT FIELD DATE_OUT

D 8. EMS Arrival to Patient Time

Definition The time the **EMS Agency** arrived at the patient to perform EMS

transport.

Depending on the EMS transport leg defined by the origin and destination

point, this can be arrival to the patient at either the scene of injury (SCENE), referring hospital (REF) or rendezvous point (TRANS).

Software Field Name ARRIVAL_TIME

Data Type Military Time - hh:mm (Multiple entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the patient arrival times for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D8

EXPORT_FIELD ARRIVAL_TIME

D 9. EMS Arrival to Patient Date

Definition The date the **EMS Agency** arrived at the patient to perform EMS

transport.

Depending on the EMS transport leg defined by the **EMS Origin** and **EMS Destination** points, this can be arrival to the patient at either the scene of injury (SCENE), referring hospital (REF) or rendezvous point (i.e.

TRANS).

Software Field Name ARRIVAL DATE

Data Type Character (Multiple entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01	January	07	July
02	February	08	August
03	March	09	September
04	April	10	October
05	May	11	November
06	June	12	December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the patient arrival dates for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D9

EXPORT FIELD ARRIVAL_DATE

D 10. EMS Departure with Patient Time

Definition The time the **EMS Agency** departed with patient for destination of EMS

transport.

Depending on the EMS transport leg defined by the **EMS Origin** and **EMS Destination** points, this can be departure for the definitive care hospital or rendezvous point, such as a transporting unit, airport, etc.

Software Field Name DEPARTURE_TIME

Data Type Military Time - hh:mm (Multiple entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the patient departure times for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D10

EXPORT FIELD DEPARTURE_TIME

D 11. EMS Departure with Patient Date

Definition The date the **EMS Agency** departed with patient for destination of EMS

transport.

Depending on the EMS transport leg defined by the **EMS Origin** and **EMS Destination** points, this can be departure for the definitive care hospital or rendezvous point, such as a transporting unit, airport, etc.

Software Field Name DEPARTURE_DATE

Data Type Date - mmddyyyy (Multiple entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01	January	07	July
02	February	08	August
03	March	09	September
04	April	10	October
05	May	11	November
06	June	12	December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the patient departure dates for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D11

EXPORT FIELD DEPARTURE_DATE

D 12. EMS Destination Arrival Time

Definition The time the **EMS Agency** arrived with patient at the destination of EMS

transport.

Depending on the EMS transport leg defined by the **EMS Origin** and **EMS Destination** points, this can be arrival at the definitive care hospital or rendezvous point, such as a transporting unit, airport, etc.

Software Field Name DESTINATION_ARRIVAL_TIME

Data Type Military Time - hh:mm (Multiple entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the destination arrival times for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D12

EXPORT FIELD DESTINATION_ARRIVAL_TIME

D 13. EMS Destination Arrival Date

Definition The date the **EMS Agency** arrived with patient at the destination of EMS

transport.

Depending on the EMS transport leg defined by the **EMS Origin** and **EMS Destination** points, this can be arrival at the definitive care hospital or rendezvous point, such as a transporting unit, airport, etc.

Software Field Name DESTINATION_ARRIVAL_DATE

Data Type Character (Multiple entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01	January	07	July
02	February	08	August
03	March	09	September
04	April	10	October
05	May	11	November
06	June	12	December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the destination arrival dates for each **EMS Agency**

involved in transporting the patient, starting with the first leg of EMS

transport.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D13

EXPORT FIELD DESTINATION_ARRIVAL_DATE

D 14. EMS Destination

Definition The destination where each leg of patient EMS transports ended.

Software Field Name TRANSPORT_DESTINATION

Data Type Character (Multiple entry allowed)

Values Destination/Hospital codes are assigned by the Utah Department of

Health. The list of codes can be found in Appendix A—Hospital Codes, page 142. If this leg of EMS transport did not end in a hospital, chose

from options 010—090.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no EMS transport

Discussion/Uses Sequentially enter all the destinations where each leg of **EMS Agency**

transport ended, starting with the first destination to which the patient was transported. The last **EMS Destination** should be the Hospital Code

for your hospital, if applicable.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

EDITS UT.D14; UT.D14S

EXPORT FIELD TRANSPORT_DESTINATION_SRC

D 15. EMS Trip Form Received

Definition Indicates whether the EMS Trip Form or Run Sheet is available in the

medical record (for the trauma registrar/data abstractor) for each leg of

an **EMS Agency** patient transport.

Software Field Name TRIP_FORM

Data Type Character (Multiple entry allowed)

Values Y Yes, trip form is available.

N No, trip form is not available.

UNK Unknown

NA Not applicable, no EMS transport

Discussion/Uses This is used to indicate the availability of data for the trauma registry

from the EMS Trip Form or Run Sheet for each leg of an **EMS Agency**

patient transport.

EDITS UT.D15; UT.D15S

EXPORT FIELD TRIP_FORM_SRC

D 16. Scene Pulse Rate

Definition The first palpable pulse rate expressed as number per minute initially

assessed upon arrival at the scene of injury.

Software Field Name P1

Data Type Character (Single entry allowed)

Values Range: 0—400

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This measure should be in the first set of vital signs recorded upon arrival

at the scene of injury.

This data can be found on the EMS Trip Form, Run Sheet or other

information from the EMS Agency.

EDITS UT.D16

EXPORT FIELD PULSE / VS_NUMBER / VS_LOCATION_CODE (55/166/65)

D 17. Scene Respiratory Rate

Definition The first unassisted patient respiratory rate expressed as number per

minute initially assessed upon arrival at the scene of injury.

Software Field Name RR1

Data Type Character (Single entry allowed)

Values Range: 0—100 (Do not report ranges.)

*If patient is apneic prior to intervention, record as 0.

ASSIST Unassisted rate is not measurable due to sedation, paralysis or

assisted ventilation (including bag-valve-mask and EOA).

NOT Not assessed (reason other than ASSIST) per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival at the scene of injury. If it is

not done in this time period, record NOT.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.D17

EXPORT FIELD RESP RATE / VS NUMBER / VS LOCATION CODE (56/166/65)

D 18. Scene Systolic Blood Pressure

Definition The systolic blood pressure initially assessed upon arrival at the scene of

injury.

Software Field Name SBP1

Data Type Character (Single entry allowed)

Values Range: 0—300

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival at the scene of injury. If it is

not done in this time period, record NOT.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.D18

EXPORT FIELD SYS_BP / VS_NUMBER / VS_LOCATION_CODE (56/166/65)

D 19. Scene Eye Opening Response

Definition The first assessment of eye opening response for the Glasgow Coma

Score upon arrival at the scene of injury.

Software Field Name EYE1

Data Type Character (Single entry allowed)

Values Range: 1—4

(*For the purposes of this data element, a pediatric patient is defined as

a person <50 kg or 10 years of age and younger.)

Pediatric eye opening response

1 No eye opening

2 Eye opening to pain

3 Eye opening to verbal command

4 Eyes open spontaneously

Adult eye opening response

1 No eye opening

2 Eye opening to pain

3 Eye opening to verbal command

4 Eyes open spontaneously

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival at the scene of injury. If it is

not done in this time period, record NOT.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.D19

EXPORT FIELD EYE_OPENING / VS_NUMBER / VS_LOCATION_CODE (59/166/65)

D 20. Scene Verbal Response

Definition The first assessment of verbal response for the Glasgow Coma Score

upon arrival at the scene of injury.

Software Field Name VERBAL1

Data Type Character (Single entry allowed)

Values Range: 1—5

*If the patient is intubated and deeply comatose, enter 1. If an intubated patient can respond appropriately, the provider may gauge the responses and assign a 1 (none) to 5 (oriented).

Pediatric verbal response

(*For the purposes of this data element, a pediatric patient is defined as a person <50 kg or 10 years of age and younger.)

1 No vocal response

2 Inconsolable, agitated

3 Inconsistently consolable, moaning

4 Cries but is consolable, inappropriate interactions

5 Smiles, oriented to sounds, follows objects, interacts

Adult verbal response

1 No verbal response

2 Incomprehensible sounds; moaning

3 Inappropriate words

4 Confused

5 Oriented

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival at the scene of injury. If it is

not done in this time period, record NOT.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma Score, page 148.

EDITS UT.D20

EXPORT FIELD VERBAL RESPONSE / VS NUMBER / VS LOCATION CODE (61/166/65)

D 21. Scene Motor Response

Definition First assessment of motor response for the Glasgow Coma Score upon

arrival at the scene of injury.

Software Field Name MOTOR1

Data Type Character (Single entry allowed)

Values Range: 1—6

*An appropriate response for a quadriplegic may be shrugging shoulders

or purposeful movement on command.

Pediatric motor response

(*For the purposes of this data element, a pediatric patient is defined as a person <50 kg or 10 years of age and younger.)

a person <50 kg or 10 years or age and you

1 No motor response

2 Extension to pain

3 Flexion to pain

4 Withdrawal from pain

5 Localizing pain

6 Obeys commands with appropriate motor response

Adult motor response

1 No motor response

2 Extension to pain

3 Flexion to pain

4 Withdrawal from pain

5 Localizing pain

6 Obeys commands with appropriate motor response

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival at the scene of injury. If it is

not done in this time period, record NOT.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.D21

EXPORT FIELD MOTOR_RESPONSE / VS_NUMBER / VS_LOCATION_CODE (62/166/65)

D 22. Scene Eye Opening Response GCS Qualifier (Eye Obstruction)

Definition A flag used to indicate if patient is experiencing some obstruction to the

eye that would hinder the first assessment of the Glasgow Coma Score

upon arrival at the scene of injury.

Software Field Name EYE_STATUS_SCENE

Data Type Character (Single entry allowed)

Values Y Yes, patient had eye obstruction.

N No indication that patient had eye obstruction.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This data can be found on the EMS Trip Form, Run Sheet or other

information from the **EMS Agency** that transported the patient.

EDITS UT.D22

EXPORT FIELD EYE_STATUS / VS_NUMBER / VS_LOCATION_CODE (734/166/65)

D 23. Scene Verbal Response GCS Qualifier (Intubated)

Definition A flag used to indicate if patient was intubated at the time of first

assessment of the Glasgow Coma Score upon arrival at the scene of

injury.

Software Field Name VERBAL_STATUS_SCENE

Data Type Character (Single entry allowed)

Values Y Yes, patient intubated.

N No indication that patient intubated.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This data can be found on the EMS Trip Form, Run Sheet or other

information from the **EMS Agency** that transported the patient.

EDITS UT.D23

EXPORT FIELD VERBAL_STATUS / VS_NUMBER / VS_LOCATION_CODE (735/166/65)

D 24. Scene Motor Response GCS Qualifier (Chemically Paralyzed)

Definition A flag used to indicate if patient was chemically paralyzed at the time of

first assessment of the Glasgow Coma Score upon arrival at the scene of

injury.

Software Field Name MOTOR_STATUS_SCENE

Data Type Character (Single entry allowed)

Values Y Yes, patient was chemically paralyzed.

N No indication that patient was chemically paralyzed.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This data can be found on the EMS Trip Form, Run Sheet or other

information from the **EMS Agency** that transported the patient.

EDITS UT.D24

EXPORT FIELD MOTOR_STATUS / VS_NUMBER / VS_LOCATION_CODE (736/166/65)

D 25. Scene Glasgow Coma Score Total

Definition The severity of injury as reflected by the first assessment of total GCS

upon arrival at the scene of injury.

Software Field Name GLASCOW1

Data Type Character (Single entry allowed)

Values Range: 3—15

If "A & O X 3" or "A & O X 4" is documented in medical chart, record GCS

as 15.

UNK Unknown (either inadequate or no documentation)

NOT Not assessed per documentation

NA Not applicable, no scene EMS

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival at the scene of injury. If it is

not done in this time period, record NOT.

This data can be found on the EMS Trip Form, Run Sheet or other information from the **EMS Agency** that transported the patient.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.D25

EXPORT FIELD GLASGOW / VS_NUMBER / VS_LOCATION_CODE (164/166/65)

D 26. Scene Airway Management

Definition Describes the airway resuscitation procedures performed upon arrival at

the scene of injury.

Software Field Name SCENE_AIRWAY

Data Type Character (Single entry allowed)

Values *Select the most invasive airway procedure successfully performed.

ATT Attempted and documented unsuccessful

BM Bag and mask

CRIC Cricothyrotomy

EOA Esophageal obturator

NASO Nasopharyngeal airway

NETT Nasal ETT

ORAL Oral airway

OETT Oral ETT

TRACH Tracheostomy

NONE Oxygen administration or nasal canula only

NOT Not performed per documentation (other than NONE)

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This data can be found on the EMS Trip Form, Run Sheet or other

information from the **EMS Agency** that transported the patient.

EDITS UT.D26 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

PROCEDURE_RESULT (129/118/115)

D 27. Scene CPR

Definition Identifies if CPR was performed upon arrival in the scene.

Software Field Name SCENE_CPR

Data Type Character (Single entry allowed)

Values Y Yes, CPR performed.

N No, CPR not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This data can be found on the EMS Trip Form, Run Sheet or other

information from the **EMS Agency** that transported the patient.

EDITS UT.D27 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

PROCEDURE_RESULT (129/118/115)

D 28. Scene Fluids Administered

Definition Describes the volume of fluids administered upon arrival in the scene.

Software Field Name SCENE_FLUIDS

Data Type Character (Single entry allowed)

Values <u>Pediatrics</u>

(*For the purposes of this data element, a pediatric patient is defined as

a person <50 kg or 10 years of age and younger.)

<20 Less than 20cc/kg administered

20-40 20 to 40cc/kg administered

>40 Greater than 40cc/kg administered

IVF.UNK IV fluids: unknown amount

<u>Adults</u>

<500 Less than 500 ml administered

500-2000 500 to 2000 ml administered

>2000 Greater than 2000 ml administered

IVF.UNK IV fluids: unknown amount

NOT Not performed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, no scene EMS

Discussion/Uses This data can be found on the EMS Trip Form, Run Sheet or other

information from the **EMS Agency** that transported the patient.

EDITS UT.D28 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_LOCATION_CODE /

PROCEDURE_RESULT (129/118/115)

E. Hospital Data

E 1. Admit Type

Definition The specific type of patient admission at your hospital.

Software Field Name ADMIT_TYPE

Data Type Character (Single entry allowed)

Values E Admitted through ED

D Direct admission

T Seen in ED then transferred out by EMS

R Seen in ED then released or referred POV

X Died in ED or DOA

Discussion/Uses None EDITS UT.E1

EXPORT FIELD ADMIT_TYPE (198)

E 2. Admit Service

Definition The specific service to which the patient is admitted after discharge from

the ED.

Software Field Name ADMIT_SVC

Data Type Character (Single entry allowed)

Values BURN Burn service

NSR Neurosurgery

OB Obstetrics

ORTHO Orthopedic surgery

PED Pediatric service

PSYCH Psychiatric

TS Trauma Service (only organized Trauma Service or designated

Trauma Center)

SURG General surgery or other surgical service not listed

MED Other medical service not listed

UNK Unknown (either inadequate or no documentation)

NA Not applicable, patient seen in ED only (**ED Discharge**

Disposition = 'HOME', 'HOSP', 'D', 'DOA' or'NA')

Discussion/Uses

EDITS UT.E2; UT.E2SV

EXPORT FIELD ADM_SVC_SRC (221)

E 3. Hospital Arrival Time

Definition The time the patient physically <u>arrived</u> at your hospital (passed through

the doors and was checked in).

Software Field Name HOSPITAL_ARRIVAL_TIME

Data Type Military Time - hh:mm (Single entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

Discussion/Uses This time mayor may not coincide with the first time a patient was seen

by medical personnel, the **ED Admission Time**. For example, the patient was dropped off by EMS Agency at 23:45 12/01/2001 (**Hospital Arrival Time**= 23:45) but was not triaged or seen by medical personnel until

00:10 12/02/2001 (**ED Admission Time**= 00:10).

EDITS UT.E3

EXPORT FIELD HOSPITAL_ARRIVAL_TIME (31)

E 4. Hospital Arrival Date

Definition The date the patient physically arrived at your hospital (passed through

the doors and was checked in).

Software Field Name HOSPITAL_ARRIVAL_DATE

Data Type Date - mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01 January 07 July 02 February 80 August 03 March 09 September 04 October April 10 05 November May 11 06 12 December June

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001.

UNK Unknown (either inadequate or no documentation)

Discussion/Uses This date may or may not coincide with the first date the patient was

seen by medical personnel, the **ED Admission Date**. For example, the patient was dropped off by EMS Agency at 23:45 12/01/2001 (**Hospital Arrival Date** = 12/01/2001) but was not triaged or seen by medical personnel until 00:10 12/02/2001 (**ED Admission Date**= 12/02/2001).

EDITS UT.E4

EXPORT FIELD HOSPITAL_ARRIVAL_DATE (32)

E 5. ED Admission Time

Definition The time the patient was triaged or seen by medical personnel at your

emergency department.

Software Field Name ED_ADM_TIME

Data Type Military Time - hh:mm (Single entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED patient at your hospital

Discussion/Uses This time may or may not coincide with the **Hospital Arrival Time**. For

example, the patient was dropped off by EMS Agency at 23:45

12/01/2001 but was not triaged or seen by medical personnel until 00:10 12/02/2001. (**Hospital Arrival Time** = 23:45 and **ED Admission Time**

= 00:10.)

EDITS UT.E5

EXPORT FIELD ED_ADM_TIME (470)

E 6. ED Admission Date

Definition The date the patient was triaged or seen by medical personnel at your

emergency department.

Software Field Name ED_ADM_DATE

Data Type Date – mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01 January 07 July 02 February 80 August 03 March 09 September 04 10 October April 05 11 November May 06 12 December June

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED patient at your hospital

Discussion/Uses This time may or may not coincide with the **Hospital Arrival Date**. For

example, the patient was dropped off by EMS Agency at 23:45

12/01/2001 but was not triaged or seen by medical personnel until 00:10 12/02/2001. (**Hospital Arrival Date** = 12/01/2001 and **ED Admission**

Date = 12/02/2001)

EDITS UT.E6

EXPORT FIELD ED_ADM_DATE (469)

E 7. ED Discharge Time

Definition The time the patient died, was discharged, or was transferred from your

emergency department.

Software Field Name ED_DC_TIME

Data Type Military Time - hh:mm (Single entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED patient at your hospital

Discussion/Uses None

EDITS UT.E7

EXPORT FIELD ED_DC_TIME (261)

E 8. ED Discharge Date

Definition The date the patient died, was discharged, or was transferred from your

emergency department.

Software Field Name ED_DC_DATE

Data Type Date – mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01 07 January July 02 February 80 August 03 March 09 September 04 April 10 October 05 May 11 November 06 June 12 December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED patient at your hospital

Discussion/Uses None EDITS UT.E8

EXPORT FIELD ED_DC_DATE (262)

E 9. Inpatient Admission Time

Definition The time the patient was admitted as an inpatient to your hospital.

Software Field Name HOSPITAL_ADMISSION_TIME

Data Type Military Time - hh:mm (Single entry allowed)

Values Range: 00:00 to 23:59

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an inpatient at your hospital

Discussion/Uses This time may or may not coincide with the **Hospital Arrival Time**. For

example, the patient was dropped off by EMS Agency at 23:45

12/01/2001 but was not admitted as an inpatient until 00:10 12/02/2001. (**Hospital Arrival Time** = 23:45 and **Inpatient Admission Time** =

00:10)

EDITS UT.E9

EXPORT FIELD HOSPITAL_ADMISSION_TIME (300)

E 10. Inpatient Admission Date

Definition The date the patient was admitted as an inpatient to your hospital.

Software Field Name HOSPITAL_ADMISSION_DATE

Data Type Date – mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01 January 07 July 02 **February** 80 August 03 March 09 September 04 October April 10 05 May 11 November 06 June 12 December

Day: 01-31

Year: The year must be 4-digit s ex:2001.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an inpatient at your hospital

Discussion/Uses This time may or may not coincide with the **Hospital Arrival Date**. For

example, the patient was dropped off by EMS Agency at 23:45

12/01/2001 but was not admitted as an inpatient until $00:10\ 12/02/2001$. (**Hospital Arrival Date** = 12/01/2001 and **Inpatient Admission Date**

= 12/02/2001)

EDITS UT.E10

EXPORT FIELD HOSPITAL_ADMISSION_DATE (247)

E 11. Inpatient Discharge Time

Definition The time the patient died, was discharged, or was transferred from your

hospital.

Software Field Name DISCHARGE_TIME

Data Type Time – hh:mm (Single entry allowed)

Values Range: 00:00 to 23:59.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an inpatient at your hospital

Discussion/Uses None

EDITS UT.E11

EXPORT FIELD HOSPITAL_DEPARTURE_TIME (144)

E 12. Inpatient Discharge Date

Definition The date the patient died, was discharged, or was transferred from your

hospital.

Software Field Name DISCHARGE_DATE

Data Type Date - mmddyyyy (Single entry allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01 07 January July 02 February 80 August 03 March 09 September 04 April 10 October 05 May 11 November 06 June 12 December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an inpatient at your hospital

Discussion/Uses None EDITS UT.E12

EXPORT FIELD HOSPITAL_DEPARTURE_DATE (143)

E 13. ED/Inpatient Pulse Rate

Definition The first palpable pulse rate expressed as number per minute initially

assessed upon arrival in the ED (or hospital for direct admit patients).

Software Field Name P2

Data Type Character (Single entry allowed)

Values Range: 0—400

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in your hospital (ED or inpatient admit). If it is not done in this time period, record NOT.

EDITS UT.E13

EXPORT FIELD PULSE / VS_LOCATION_CODE / VS_NUMBER (55/166/65)

E 14. ED/Inpatient Respiratory Rate

Definition The first unassisted patient respiratory rate expressed as number per

minute initially assessed upon arrival in the ED (or hospital for direct

admit patients).

Software Field Name RR2

Data Type Character (Single entry allowed)

Values Range: 0—100

*If patient is apneic prior to intervention, record as 0.

ASSIST Unassisted rate is not measurable due to sedation, paralysis or

assisted ventilation (including bag-valve-mask and EOA).

NOT Not assessed (reason other than ASSIST) per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in your hospital (ED or inpatient admit). If it is not done in this time period, record NOT.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.E14

EXPORT FIELD RESP RATE / VS LOCATION CODE / VS NUMBER (53/166/65)

E 15. ED/Inpatient Systolic Blood Pressure

Definition The systolic blood pressure initially assessed upon arrival in the ED (or

hospital for direct admit patients).

Software Field Name SBP2

Data Type Character (Single entry allowed)

Values Range: 0—300

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in your hospital (ED or inpatient admit). If it is not done in this time period, record NOT.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.E15

EXPORT FIELD SYS_BP / VS_LOCATION_CODE / VS_NUMBER (56/166/65)

E 16. ED/Inpatient Eye Opening Response

Definition The first assessment of eye opening for the Glasgow Coma Score upon

arrival in the ED (or hospital for direct admit patients).

Software Field Name EYE2

Data Type Character (Single entry allowed)

Values Range: 1—4

Pediatric eye opening response

(*For the purposes of this data element, a pediatric patient is defined as a person <50 kg or 10 years of age and younger.)

1 No eye opening

2 Eye opening to pain

3 Eye opening to verbal command

4 Eyes open spontaneously

Adult eye opening response

1 No eye opening

2 Eye opening to pain

3 Eye opening to verbal command

4 Eyes open spontaneously

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in your hospital (ED or inpatient admit). If it is not done in this time period, record NOT.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.E16

EXPORT FIELD EYE_OPENING / VS_LOCATION_CODE / VS_NUMBER (59/166/65)

E 17. ED/Inpatient Verbal Response

Definition The first assessment of verbal response for the Glasgow Coma Score

upon arrival in the ED (or hospital for direct admit patients).

Software Field Name VERBAL2

Data Type Character (Single entry allowed)

Values Range: 1—5

*If the patient is intubated and deeply comatose, enter 1. If an intubated patient can respond appropriately, the provider may gauge the responses and assign a 1 (none) to 5 (oriented).

Pediatric verbal response

(*For the purposes of this data element, a pediatric patient is defined as a person <50 kg or 10 years of age and younger.)

- 1 No vocal response
- 2 Inconsolable, agitated
- 3 Inconsistently consolable, moaning
- 4 Cries but is consolable, inappropriate interactions
- 5 Smiles, oriented to sounds, follows objects, interacts

Adult verbal response

- 1 No verbal response
- 2 Incomprehensible sounds; moaning
- 3 Inappropriate words
- 4 Confused
- 5 Oriented

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses

This measure should be in the first set of vital signs recorded within fifteen minutes of each other upon arrival in your hospital (ED or inpatient admit). If it is not done in this time period, record NOT.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma Score, page 148.

EDITS UT.E17

EXPORT FIELD VERBAL_RESPONSE / VS_LOCATION_CODE / VS_NUMBER (61/166/65)

E 18. ED/Inpatient Motor Response

Definition The first assessment of motor response for the Glasgow Coma Score

upon arrival in the ED (or hospital for direct admit patients).

Software Field Name MOTOR2

Data Type Character (Single entry allowed)

Values Range: 1—6

*An appropriate response for a quadriplegic may be shrugging shoulders or purposeful movement on command.

Pediatric motor response

(*For the purposes of this data element, a pediatric patient is defined as a person <50 kg or 10 years of age and younger.)

- 1 No motor response
- 2 Extension to pain
- 3 Flexion to pain
- 4 Withdrawal from pain
- 5 Localizing pain
- 6 Obeys commands with appropriate motor response

Adult motor response

- 1 No motor response
- 2 Extension to pain
- 3 Flexion to pain
- 4 Withdrawal from pain
- 5 Localizing pain
- 6 Obeys commands with appropriate motor response

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in your hospital (ED or inpatient admit). If it is not done in this time period, record NOT.

The trauma registry software uses values entered in this field to calculate the Revised Trauma Score. See Appendix D—Calculating Revised Trauma Score, page 148.

EDITS UT.E18

EXPORT FIELD MOTORL_RESPONSE / VS_LOCATION_CODE / VS_NUMBER (62/166/65)

E 19. ED/Inpatient Eye Opening Response GCS Qualifier (Eye

Obstruction)

Definition A flag used to indicate if patient is experiencing some obstruction to the

eye that would hinder the first assessment of the Glasgow Coma Score

upon arrival in the ED (or hospital for direct admit patients).

Software Field Name EYE STATUS ED

Data Type Character (Single entry allowed)

Values Y Yes, patient had eye obstruction.

N No indication that patient had eye obstruction.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses

EDITS UT.E19

EXPORT FIELD EYE_STATUS / VS_LOCATION_CODE / VS_NUMBER (734/166/65)

E 20. ED/Inpatient Verbal Response GCS Qualifier (Intubated)

Definition A flag used to indicate if patient was intubated at the time of first

assessment of the Glasgow Coma Score upon arrival in the ED (or

hospital for direct admit patients).

Software Field Name VERBAL_STATUS_ED

Data Type Character (Single entry allowed)

Values Y Yes, patient intubated.

N No indication that patient intubated.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses

EDITS UT.E20

EXPORT FIELD MOTOR_STATUS / VS_LOCATION_CODE / VS_NUMBER (735/166/65)

E 21. ED/Inpatient Motor Response GCS Qualifier (Chemically

Paralyzed)

Definition A flag used to indicate if patient was chemically paralyzed at the time of

first assessment of the Glasgow Coma Score upon arrival in the ED (or

hospital for direct admit patients).

Software Field Name MOTOR_STATUS_ED

Data Type Character (Single entry allowed)

Values Y Yes, patient was chemically paralyzed.

N No indication that patient was chemically paralyzed.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses

EDITS UT.E21

EXPORT FIELD MOTOR_STATUS / VS_LOCATION_CODE / VS_NUMBER (736/166/65)

E 22. ED/Inpatient Glasgow Coma Score Total

Definition The severity of injury as reflected by the first assessment of total GCS

upon arrival in the ED (or hospital for direct admit patients).

Software Field Name GLASCOW2

Data Type Character (Single entry allowed)

Values Range: 3—15

If "A & O X 3" or "A & O X 4" is documented in medical chart, record GCS

as 15.

UNK Unknown (either inadequate or no documentation)

NOT Not assessed per documentation

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses This measure should be in the first set of vital signs recorded within

fifteen minutes of each other upon arrival in your hospital (ED or inpatient admit). If it is not done in this time period, record NOT.

The trauma registry software uses values entered in this field to calculate

the Revised Trauma Score. See Appendix D—Calculating Revised Trauma

Score, page 148.

EDITS UT.E22 (Only trips if GCS can't be calculated from entered values)

EXPORT FIELD GLASGOW / VS_LOCATION_CODE / VS_NUMBER (164/166/65)

E 23. ED/Inpatient Airway Management

Definition Describes the airway resuscitation procedures performed upon arrival in

the ED (or hospital for direct admit patients).

Software Field Name ED_AIRWAY

Data Type Character (Single entry allowed)

Values *Select the most invasive airway procedure successfully performed.

ATT Attempted and documented unsuccessful

BM Bag and mask

CONT Continued airway management from EMS/referring hospital/scene

CRIC Cricothyrotomy

EOA Esophageal obturator

NASO Nasopharyngeal airway

NETT Nasal ETT

ORAL Oral airway

OETT Oral ETT

TRACH Tracheostomy

NONE Oxygen administration or nasal cannula only

NOT Not performed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E23 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 24. ED/Inpatient CPR

Definition Identifies if CPR was performed upon arrival in the ED (or hospital for

direct admit patients).

Software Field Name ED_CPR

Data Type Character (Single entry allowed)

Values Y Yes, CPR performed.

N No, CPR not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E24 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 25. ED/Inpatient Fluids Administered

Definition Describes the volume of fluids administered upon arrival in the ED (or

hospital for direct admit patients).

Software Field Name ED_FLUIDS

Data Type Character (Single entry allowed)

Values Includes normal saline, dextrose, lactated ringers, and cryoprecipitate.

Pediatrics

(*For the purposes of this data element, a pediatric patient is defined as

a person <50 kg or 10 years of age and younger.)

<20 Less than 20cc/kg administered

20-40 20 to 40cc/kg administered

>40 Greater than 40cc/kg administered

IVF.UNK IV fluids: unknown amount

Adults

<500 Less than 500 ml administered

500-2000 500 to 2000 ml administered

>2000 Greater than 2000 ml administered

IVF.UNK IV fluids: unknown amount

...

NOT Not performed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E25 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 26. ED/Inpatient Blood Given

Definition Specifies if blood or blood products were given upon arrival in the ED (or

hospital for direct admit patients).

Software Field Name ED_BLOOD

Data Type Character (Single entry allowed)

Values Blood or blood products **include**: whole blood, packed red blood cells,

platelets, plasmanate, cell saver, fresh frozen plasma, albumin.

Blood or blood products do not include: artificial blood products such as

cryoprecipitate.

Y Yes, blood or blood products given NOS.

N No, blood or blood products not given per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E26 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 27. ED/Inpatient Thoracostomy

Definition Describes if a thoracostomy (needle or chest tube) was performed upon

arrival in the ED (or hospital for direct admit patients).

Software Field Name ED_THOR

Data Type Character (Single entry allowed)

Values Y Yes, a thoracostomy was performed (or maintained from scene).

N No, a thoracostomy was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E27 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 28. ED/Inpatient Head CT

Definition Describes if a head CT was performed upon arrival in the ED (or hospital

for direct admit patients).

Software Field Name ED_HEADCT

Data Type Character (Single entry allowed)

Values Y Yes, a head CT was performed.

N No, a head CT was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E28 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 29. ED/Inpatient Diagnostic Peritoneal Lavage

Definition Indicates if a diagnostic peritoneal lavage (DPL or PL) was performed

upon arrival in the ED (or hospital for direct admit patients).

Software Field Name ED_PL

Data Type Character (Single entry allowed)

Values Y Yes, a DPL was performed.

N No, a DPL was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E29 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 30. ED/Inpatient Focused Abdominal Sonography Test

Definition Determines if a focused abdominal sonography test (FAST) was

performed upon arrival in the ED (or hospital for direct admit patients).

Software Field Name ED_FAST

Data Type Character (Single entry allowed)

Values Y Yes, a FAST was performed.

N No, a FAST was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E30 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 31. ED/Inpatient Abdominal CT

Definition Determines if an abdominal CT was performed upon arrival in the ED (or

hospital for direct admit patients).

Software Field Name ED_ABDCT

Data Type Character (Single entry allowed)

Values Y Yes, an abdominal CT was performed.

N No, an abdominal CT was not performed per documentation.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E31 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 32. ED/Inpatient Thorocotomy

Definition Determines if a thorocotomy (open chest) was performed upon arrival in

the ED (or hospital for direct admit patients).

Software Field Name ED_TCOT

Data Type Character (Single entry allowed)

Values Y Yes, thorocotomy was performed

N No, thorocotomy was not performed per documentation

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an ED/inpatient at your hospital

Discussion/Uses Fill in the first set of procedures performed upon arrival in your hospital

(ED or inpatient admit). If it is not done upon arrival, record NOT.

EDIT UT.E32 (Pass)

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE LOCATION CODE /

E 33. ED Discharge Disposition

Definition The disposition of the patient at time of discharge from the ED.

Software Field Name ED_DISPOSITION_CODE

Data Type Character (Single entry allowed)

Values FLOOR Floor Bed (general admission, non specialty unit hospital bed)

OR Operating room

OBS Observation unit (a unit in or out of ED that provides for < 24

hour stays)

ICU Intensive care unit (a unit that provides care for patients with

highest acuity)

TELE Telemetry/Step-down unit (a unit providing less acute care

than ICU but more than hospital floor)

HOME Home

HOSP Transferred to another hospital (transferred out to another

acute care facility by an EMS Agency)

DOA Dead on arrival (patient arrives to ED dead and not worked)

D Death in ED (patient arrives to ED alive and dies after arrival

in ED and before discharge from ED)

AMA Left against medical advice

UNK Unknown (inadequate or no documentation)

NA Not applicable, not seen in ED and/or was a Direct Admit

(Admit Type = 'D')

Discussion/Uses

EDITS UT.E33; UT.E33SV

EXPORT FIELD ED_DISPOSITION_CODE_SRC (471)

E 34. ED Transferring EMS Agency

Definition The EMS Agency that transferred the patient out of your ED, if patient

was discharged to another hospital (ED Discharge Disposition =

'HOSP').

Software Field Name ED_TRANSFER_MODE

Data Type Integer (Single entry allowed)

Values Range: 0101L—2931L

*Each **EMS Agency** in the state of Utah is assigned a code by the Utah Department of Health. See Appendix B—EMS Agency Codes, page 144 for

the list of Licensed Utah EMS Agency codes.

OTHER Other

UNK Unknown (either inadequate or no documentation)

NA Not applicable, patient not transferred to another hospital (ED

Discharge Disposition does not = 'HOSP').

Discussion/Uses This field is conditional. Complete only if the patient was transferred from

your hospital to another hospital (**ED Discharge Disposition** = 'HOSP'

and $ADMIT_TYPE = 'T'$

EDITS UT.E34

EXPORT FIELD ED_TRANSFER_MODE (175)

E 35. ED Discharge Destination Hospital

Definition The receiving hospital if the patient was transferred out of the ED to

another hospital (**ED Discharge Disposition** = 'HOSP').

Software Field Name ED_DESTINATION_CODE

Data Type Character (Single entry allowed)

Values Hospital codes are assigned by the Utah Department of Health. The list of

codes can be found in Appendix A—Hospital Codes, page 142.

Codes under 100 (non-hospital codes) are not valid.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, patient not transferred to another hospital (ED

Discharge Disposition does not = 'HOSP').

Discussion/Uses This field is conditional. Complete only if the patient was transferred from

your hospital to another hospital (**ED Discharge Disposition** = 'HOSP').

EDITS UT.E35

EXPORT FIELD ED_DESTINATION_CODE_SRC (176)

E 36. Inpatient Discharge Disposition

Definition The disposition of the patient at the time of discharge from your hospital.

Software Field Name DC_DISPOSITION_CODE

Data Type Character (Single entry allowed)

Values HOSP Transferred to another acute care hospital

HOME Returned home, self care

HH Returned home, requiring home health services and/or

outpatient rehabilitation

NH Transferred to a residential facility without skilled nursing

services or with an unknown level of nursing care

REHAB Transferred to an inpatient rehabilitation facility

SWING Hospital long-term care bed

TCU Transitional care unit

JAIL Release to jail facility or other detention center

OTHER Other

DOA Dead on arrival

D Death in hospital

AMA Left against medical advice

UNK Unknown (either inadequate or no documentation)

NA Not applicable, not an inpatient at your hospital

Discussion/Uses

EDIT UT.E36; UT.E36SV

EXPORT FIELD DC_DISPOSITION_CODE_SRC (249)

E 37. Inpatient Discharge Destination Hospital

Definition The receiving hospital if the patient was transferred out of your hospital

to another hospital (**Inpatient Discharge Disposition** = 'HOSP').

Software Field Name DC_DESTINATION_CODE

Data Type Integer (Single entry allowed)

Values Hospital codes are assigned by the Utah Department of Health. The list of

codes can be found in Appendix A—Hospital Codes, page 142.

Codes under 100 (non-hospital codes) are not valid.

UNK Unknown (either inadequate or no documentation)

NA Not applicable, patient not transferred to another hospital

(Inpatient Discharge Disposition does not = 'HOSP').

Discussion/Uses This field is conditional. Complete only if the patient was transferred from

your hospital to another hospital (Inpatient Discharge Disposition =

'HOSP').

EDITS UT.E37; UT.E37S; UT.E37SV

EXPORT FIELD DC_DESTINATION_CODE_SRC (14)

E 38. Outcome

Definition The patient's survival status at your hospital.

Software Field Name OUTCOME

Data Type Character (Single entry allowed)

Values A Alive

D Dead

EDITS UT.E38; UT.E38V(if outcome is D, makes sure destination is 85 or 55)

EXPORT FIELD OUTCOME (13)

E 39. Functional Discharge Status

Definition

The **self-feeding score** is the functional independence measure of a patient's self-feeding abilities upon discharge from the hospital. Includes using suitable utensils to bring food to mouth chewing and swallowing. Opening containers, cutting meat, buttering bread and pouring liquids are not included, as they are often part of meal preparation.

The **locomotion score** is the functional independence measure of patient locomotion abilities upon discharge from the hospital. Includes walking once in a standing position, or using a wheelchair, once in a seated position indoors.

The **expression score** is a functional independence measure of expression. Includes clear expression of verbal or nonverbal language. This means expressing linguistic information verbally or graphically with appropriate and accurate meaning and grammar.

Software Field Name

FSEXP, FSFEED, FSLOC

Data Type

Character (Single entry allowed)

Values

Self-feeding score

- 4 Independent, eats and drinks in a customary manner
- 3 Independent with device, eats drinks with device assistance
- 2 Dependent, requires supervision with eating
- 1 Dependent, does not eat or drink by mouth
- NA Not applicable (died or child <3 years old)
- NOT Not assessed per documentation
- UNK Unknown (either inadequate or no documentation)

Locomotion score

- 4 Independent, walks 150 ft without device assistance
- Independent with device, walks or wheels 150 ft with device assistance
- 2 Dependent with some assistance, walks or wheels 50 ft with supervision
- 1 Dependent, does not walk or wheel at least 50 ft
- NA Not applicable (died or child not yet walking)
- NOT Not assessed per documentation
- UNK Unknown (either inadequate or no documentation)

Expression score

4 Independent, expresses ideas intelligently and fluently

3 Independent with device, expresses ideas with mild difficulty

2 Dependent, expresses basic needs half the time

1 Dependent, expresses basic needs with prompting

NA Not applicable (died or child <5 years old)

NOT Not assessed per documentation

UNK Unknown (either inadequate or no documentation)

Discussion/Uses Select the most appropriate functional discharge status score of a

patient's self-feeding, locomotion, and expression abilities. If patient has normal self-feeding, locomotion, and expression abilities select normal.

For patients seen at Primary Children's Medical Center, enter the

appropriate WEEFIM score when applicable.

EDITS UT.E39EXP; UT.E39FEED; UT.E39LOC

EXPORT FIELD ORGAN_SRC / DISCHARGE_CONDITIONS_SRC (234/140)

E 40. Inpatient Length of Stay

Definition The total number of patient days for an inpatient episode, calculated by

subtracting the date of discharge from the date of admission.

Software Field Name LOS

Data Type Integer (Single entry allowed)

Values Range: 0—600

0 ED/transfer patient only. Not admitted as an inpatient.

the LOS is 1 day. Patients only seen in the ED or transferred out should

have a length of stay recorded as 0.

EDITS UT.E40; UT.E40V (checks for negative LOS)

EXPORT FIELD LOS (119)

E 41. Payment Sources

Definition Indicates sources of payment to this hospital for the visit.

Software Field Name PAYMENT SOURCE

Data Type Character (Multiple entry allowed)

Values BCBS

Blue Cross/Blue Shield- Includes state or regional Blue Cross, Blue Shield, or Blue Cross/Blue Shield (BCBS) indemnity plans. These can fall under the guise of a state medical society, a prominent institution or a large regional employer and, as such, the BCBS indemnity plan may assume a hybrid title with the sponsoring institution.

COM Commercial Insurance-Other commercial plans-

Includes any commercial health insurance plan that does not enroll physicians as part of a network or require that its physicians obtain authorization prior to hospitalization of non-emergent patients. Such plans include fee-for-service coverage and managed indemnity organizations (these organizations may require that their physicians obtain authorization prior to hospitalization of non-emergent patients, although they are not classified as managed care organizations because they do not enroll

physicians as part of a network).

GOVT Other Government subsidized programs
HMO Health Maintenance OrganizationHMO / |

Health Maintenance OrganizationHMO / PPO/ POS Commercial health indemnity plans whose physicians are

part of an integrated network and must obtain authorization prior to hospitalization of non-emergency organizations, point-of-service organizations, independent

practice organizations, and exclusive provider organizations patients. Such plans include health maintenance organizations, preferred provider

IHS Indian Health Service

LAW Enforcement- Includes patients in custody of

public safety agency.

MCAID Medicaid-Includes any trauma patient receiving

federal/state funding of their inpatient medical bills under Title XIX of the Social Security Act. This will generally involve patients who are recipients of Aid to Families with Dependent Children or Social Security Income, pregnant women and children below the Federal poverty level (FPL), as will as certain aged, blind, disabled, and institutionalized persons below the FPL, and other medically needy persons. Dual eligible, that are those patients who receive both Medicare and Medicaid support should be coded as Medicare since Medicaid contributions to the hospital bill for dual eligible are most often supplementary to the primary payer, Medicare. Individuals covered under Medicaid 1115 or similar plans

whose hospital care is paid for via public Medicaid funds yet overseen by a commercial managed care

organization, should be coded as Medicaid and not

managed care organization patients.

MCARE Medicare-Includes any trauma patient receiving federal

NF

funding of their inpatient medical bills under Title XVIII of the Social Security Act. This will generally involve patients 65 or more years of age, patients entitled to disability benefits for 24 months or more, end-stage renal disease patients, and certain otherwise non-covered persons who elect to buy into the program. Dual eligible, which are those patients who receive both Medicare and Medicaid support, should be coded as Medicare since Medicaid contributions to the hospital bill for dual eligible are most often supplementary to the primary payer, Medicare. Individuals covered under Medicare coordinated plans whose hospital care is paid for via public Medicare funds yet overseen by a commercial managed care organization, should be coded as Medicare and not managed care organization patients.

No Fault Automobile Insurance-Includes anv

reimbursement of hospital medical bills by a commercial automobile insurance program resulting from injuries

suffered during a motor vehicle crash.

OTHER Other-Includes any other payment source not previously

classified (Example: Shriners, Victims of Crime, Med Utah,

etc.)

SELF Self-pay Includes cases where the patient is listed as the

primary source of payment for their own medical care. This classification applies whether or not payment was actually obtained by the billing institution or clinician.

WORK Workers Compensation-Includes any primary source

of hospital payment via a worker's compensation program

for individuals suffering on-the-job injuries.

CHIP The State Children's Health Insurance Program was

initiated for children in families who make too much to qualify for Medicaid, but who cannot afford to purchase

health insurance on their own.

NA Not applicable

UNK Unknown-The principal payment source is not known.

Discussion/Uses List as many payment sources as apply sequentially from primary

payment source to secondary payment source, etc. The order that payment sources are entered will determine whether it is the primary,

secondary, etc. payment source.

Used for reimbursement evaluation, health care administration, finance,

research.

EDITS UT.E41; UT.E41S; UT.E41SV

EXPORT FIELD PAYMENT_SOURCE_SRC (138)

F. Diagnosis Data

F 1. ICD-9-CM Diagnosis Codes

Definition The 15 most severe ICD-9-CM diagnosis codes for each major diagnosis

of the trauma patient. Please include all injury diagnosis codes, then major medical diagnosis codes and pre-existing condition diagnosis codes.

Software Field Name ICD9_1 – ICD9_10 (Injury codes); ICD9_N1- ICD9_N5 (Non-injury codes)

Data Type Numeric (Multiple values allowed)

Values Utah Trauma Registry ICD-9-CM Injury Diagnosis Code Range:

800.0-959.9, 760.5, 641.8, 518.5

Example of Major Medical and Pre-Existing Condition ICD-9-CM Codes:

Myocardial Infarction 410

Hypertension 401-405

COPD 490-496

Stroke 436

Diabetes 250

Liver Disease 571

Pneumonia 480

See diagnostic codes found in the International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM) for available value codes.

278

Discussion/Uses This field cannot be left blank. If medical chart lists diagnosis codes,

record the codes starting with the most severe injury diagnoses. If no diagnosis codes are found in medical chart or coding is incomplete, code

using software code-finder lookup.

Obesity

Key the ICD-9-CM code in and hit enter. This will add to the list of codes. Or you may also select the code-finder method of finding ICD-9-CM codes

from options in Trauma Registry software.

EDITS UT.F1

EXPORT FIELD ICD9 (95)

F 2. Diagnosis Text

Definition A text description for each ICD-9-CM injury diagnosis code.

Software Field Name DIAGNOSES

Data Type Character/Free text field (Multiple values allowed)

Values All values are allowed. The trauma registry software will default

Diagnoses Text corresponding to the ICD-9-CM Diagnosis Codes

chosen or you may enter free text.

Discussion/Uses

EDITS UT.F2

EXPORT FIELD DIAGNOSES (92)

F 3. Region

Definition The body region corresponding to the ICD-9-CM injury diagnosis code

chosen.

Software Field Name REGION1_REGION10

Data Type Character (Multiple value allowed)

Values <u>Manual entry is not required.</u> The trauma registry software will default to

a body **Region** based on the **ICD-9-CM Diagnosis Codes** entered.

ABD Abdomen/Pelvic Contents

ARM UpperExtremities

CHEST Thorax

CS CervicalSpine

EXT External

FACE Face

HEAD Head

LEG Lower Extremities

LS Lumbar Spine

NECK Neck

SPINE Spine Unspecified

TS Thoracic Spine

UNSPEC Unspecified

*This is a standard list used for later AIS and ISS calculations and should

not be altered by the user.

Discussion/Uses The trauma registry software uses the **Region** and the injury diagnoses'

associated AIS Score in calculating the Injury Severity Score (ISS).

See Appendix F—Calculating Injury Severity Score.

EDITS UT.F3

EXPORT_FIELD REGION (94)

F 4. Abbreviated Injury Scale (AIS) Score

Definition The **Abbreviated Injury Scale (AIS) Score** is a numeric classification

of the severity of the patient's injuries listed from ICD-9-CM diagnosis codes. The **AIS Score** recorded here is defined as value to the right of

the decimal in the full 7-digit AIS Code.

Software Field Name AIS1— AIS10

Data Type Character (Multiple entry allowed)

Values Manual entry is not required. The trauma registry software will default to

a AIS Score based on the ICD-9-CM Diagnosis Codes entered.

AIS Score assigned only for ICD-9-CM injury diagnosis codes: 800 --

959.9, 760.5, 641.8, and 518.5.

Range: 1—6 (See Appendix E—Calculating Abbreviated Injury Scale,

page 149.)

9 Unknown or Not applicable

Discussion/Uses The **AIS Score** should not be assigned on a subjective basis, but as the

result of coding the full 7-digit **AIS Score** through the current AIS Coding book. In the trauma registry software, the value options intentionally do not contain descriptions for numbers 2, 3, 4, and 5 for this reason.

The trauma registry software uses the **Region** and its' associated **AIS Score** in calculating the **Injury Severity Score** (**ISS**). See Appendix

F—Calculating Injury Severity Score, page 150.

EDITS UT.F4 (works only of you add 1 or 2 to the LEVEL field in the INSTITUTE

file...this is for TraumaBase hospitals only.

EXPORT FIELD AIS (93)

F 5. Injury Severity Score (ISS)

Definition The **Injury Severity Score (ISS)** calculated from multiple values for

the **AIS Score**. The **ISS** is the sum of squares of the three highest values for the **AIS Score** from the three most severely injured body **Regions**. See Appendix F—Calculating Injury Severity Score, page 150.

Software Field Name ISS

Data Type Character (Multiple values allowed)

Values Manual entry is not required. The trauma registry software will internally

calculate **ISS** based on **AIS Scores** for the three most severely injured

body Regions.

Range: 1-75

UNK Unknown

Discussion/Uses If any of the three values for **AIS Score** is 9 (meaning Unknown or Not

applicable), an **ISS** cannot be calculated and the trauma registry

software will generate an UNK (Unknown) value.

EDITS UT.F5 (onl for TraumaBase hospitals..see above)

EXPORT FIELD ISS (51)

G. Procedure Data

G 1. Procedure Code Group

Definition The general grouping category for procedures done to the patient either

at the scene, referring hospital, emergency department or admitting

hospital (including the OR).

Software Field Name PROCEDURE_CODE

Data Type Character (Multiple values allowed)

Values Values are listed in the trauma registry software pick list. Select the most

appropriate **Procedure Code Group** for the specific procedure to be

entered in the ICD-9-CM Procedure Code field.

Procedures previously recorded in software (pertaining to Airway Management, CPR, Fluids Administered, Blood Given, Thoracostomy, Head CT, DPL, FAST, and Abdominal CT done at the scene, referring hospital, emergency department or other hospital location) will be auto-

filled in this field by the trauma registry software.

Discussion/Uses None

EDITS UT.G1; UT.G1S; UT.G1SV

EXPORT FIELD PROCEDURE_CODE_SRC / PROCEDURE_EPISODE /

PROCEDURE_LOCATION_CODE (129)

G 2. Procedure Episode

Definition The operative episode number indicator for each OR procedure

performed on the patient.

Software Field Name EPISODE

Data Type Character (Multiple values allowed)

Values Range: 1—6

NA Not applicable, not an OR procedure

Discussion/Uses This number is used to identify groups of procedures done at the same

time in the OR.

EDITS UT.G2 (trips only if PROCEDURE_LOCATION_CODE = "OR"

EXPORT FIELD PROCEDURE_EPISODE (279)

G 3. Procedure Location

Definition The location type where each procedure was performed on the patient.

Software Field Name PROCEDURE_LOCATION_CODE

Data Type Character (Multiple values allowed)

Values REF Referring Hospital

SCENE Scene (including Transporting Units)

ED Emergency Department

OR Operating Room

OTHER Other location within your hospital other than ED and OR

Discussion/Uses This data element is useful in grouping and identifying procedures done

at various segments of patient trauma care.

EDITS UT.G3

EXPORT FIELD PROCEDURE_LOCATION_CODE (118)

G 4. Procedure ICD-9-CM Code

Definition Operative and essential procedures during hospital stay. Please include

up to 15 ICD-9-CM operative procedure codes and major intervention

codes.

Software Field Name PROCEDURE_ICD9

Data Type Character (Multiple values allowed)

Values Range: 00.00—99.99

See procedure codes found in the International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM) found in Volume 3 for

available value codes.

Discussion/Uses List procedure codes that are recorded in the medical record. If no

procedures are coded, use the International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM) Volume 3 to select the

appropriate code.

EDITS UT.G4

EXPORT FIELD PROCEDURE_ICD9 (212)

G 5. Procedure Start Time

Definition The start time for each procedure performed in the operating room.

Software Field Name PROCEDURE_START_TIME

Data Type Military Time - hh:mm (Multiple values allowed)

Values Range: 00:00 to 23:59

UNK Unknown

Discussion/Uses None

EDITS UT.G5 (Only trips on OR Procedures right now...)

EXPORT FIELD PROCEDURE_START_TIME (131)

G 6. Procedure Start Date

Definition The start date for each procedure performed in the operating room.

Software Field Name PROCEDURE_START_DATE

Data Type Date - mmddyyyy (Multiple values allowed)

Values Valid date ("/"s and "-"s not needed in data entry)

Month:

01 January 07 July 02 February 80 August 03 March 09 September 04 April 10 October 05 May 11 November 06 12 June December

Day: 01-31

Year: The year must be 4-digits, i.e.: 2001.

UNK Unknown (either inadequate or no documentation)

NA Not applicable

Discussion/Uses None EDITS UT.G6

EXPORT FIELD PROCEDURE_START_DATE (130)

Appendix A—Hospital Codes

Codo	Description/Hespital			
Code	Description/Hospital Transporting Unit			
010	Transporting Unit			
025	Doctor's Office			
030	Free Standing Clinic			
040	Home Pehah/TCLL at your facility			
042	Rehab/TCU at your facility			
043	Rehab/TCU at another facility			
045	Long Term Facility/Nursing Home			
050	Mental Health Facility			
055	Mortuary Facility			
060	Other Non-Hospital Facility			
070	Police/Jail Facility			
075	Airport			
080	Diagnostic Facility			
085	State Medical Examiner			
090	Surgical Center			
Hospitals:				
135	BEAR RIVER VALLEY HOSPITAL- Tremonton			
140	BRIGHAM CITY COMMUNITY HOSPITAL- Brigham City			
145	DAVIS HOSPITAL & MEDICAL CENTER- Layton			
150	LAKEVIEW HOSPITAL- Bountifiul			
155	LOGAN REGIONAL HOSPITAL- Logan			
160	MCKAY DEE HOSPITAL- Ogden			
165	OGDEN REGIONAL MEDICAL CENTER- Ogden			
170	MOUNTAIN WEST MEDICAL CENTER-Toole			
180	CACHE VALLEY SPECIALTY HOSPITAL-North Logan			
220	ALTA VIEW HOSPITAL- Sandy			
225	COTTONWOOD HOSPITAL-Murray			
230	SALT LAKE REGIONAL MEDICAL CENTER- Salt Lake City			
235	JORDAN VALLEY HOSPITAL- West Jordan			
240	LDS HOSPITAL- Salt Lake City			
245	PIONEER VALLEY HOSPITAL- West Valley			
250	PRIMARY CHILDREN'S MEDICAL CENTER- Salt Lake City			
260	ST. MARK'S HOSPITAL-Salt Lake City			
265	U OF U MEDICAL CENTER- Salt Lake City			
270	VETERANS ADMINISTRATION MEDICAL CENTER- Salt Lake City			
280	ROCKY MOUNTAIN MEDICAL CENTER- Salt Lake City			
330	AMERICAN FORK HOSPITAL-American Fork			
335	ASHLEY VALLEY MEDICAL CENTER- Vernal			
340	CASTLEVIEW HOSPITAL- Price			
345	UINTAH BASIN MEDICAL CENTER- Roosevelt			
350	MOUNTAIN VIEW HOSPITAL-Payson			
355	OREM COMMUNITY HOSPITAL- Orem			
360	UTAH VALLEY HOSPITAL- Prove			
365	HEBER VALLEY MEDICAL CENTER- Heber City			
370	TIMPANOGOS REGIONAL MEDICAL CENTER-Orem			
440	FILLMORE COMMUNITY MEDICAL CENTER- Fillmore			
445	GUNNISION VALLEY HOSPITAL- Gunnison			
450	CENTRAL VALLEY MEDICAL CENTER- nEPHI			
455	SANPETE VALLEY HOSPITAL-Mt. Plesant			
460	SEVIER VALLEY HOSPITAL-Richfield			
465	DELTA COMMUNITY MEDICAL CENTER- Delta			

Utah Trauma Registry I	Data Dictionary	Release 2.0
530	ALLEN MEMORIAL HOSPITAL-Moab	
535	BEAVER VALLEY HOSPITAL- Beaver	
540	DIXIE REGIONAL MEDICAL CENTER- St. George	
545	GARFIELD MEMORIAL HOSPITAL-Panguitch	
550	KANE COUNTY HOSPITAL-Kanab	
555	MILFORD VALLEY MEMORIAL-Milford	
565	SAN JUAN HOSPITAL-Monticello	
570	VALLEY VIEW MEDICAL CENTER- Cedar City	
600	Wyoming hospital	
610	Idaho hospital	
620	Colorado hospital	
630	Nevada hospital	
640	Arizona hospital	
650	New Mexico hospital	
660	Montana hospital	
699	Other out of state hospital	

Appendix B—EMS Agency Codes

DEFINITIONS OF SERVICE LEVELS

AA= AIR AMBULANCE TRANSPORTING SERVICE

AMB= GROUND AMBULANCE TRANSPORTING SERVICE - BASIC TO INTERMEDIATE EMT LEVEL AIT= GROUND AMBULANCE INTERFACILITY TRANSFER UNIT - BASIC TO INTERMEDIATE EMT

PA= PARAMEDIC AMBULANCE - TRANSPORTING PARAMEDIC SERVICE

PR = PARAMEDIC RESCUE, NON-TRANSPORTING PARAMEDIC SERVICE

PIT = PARAMEDIC INTERFACILITY TRANSFER UNIT - PARAMEDIC LEVEL SERVICES

QRU= QUICK RESPONSE UNIT - NON-TRANSPORTING UNIT

Agency Code	Agency (Alphabetical List by Agency)		
1810L	AIR MED - U.U.M.C./AA		
2727L	AIR REACT INC/AA		
2415L	AIR RESPONSE NORTH/AA		
1819D	ALTA FIRE DEPARTMENT/QRU		
2501L	AMERICAN FORK AMBULANCE/AMB		
0101L	BEAVER AMBULANCE/AMB		
0602L	BOUNTIFUL FIRE DEPARTMENT/AMB		
0203L	BOX ELDER COUNTY AMBULANCE /AMB		
0201L	BRIGHAM CITY AMBULANCE/AMB		
2532D	BRIGHAM YOUNG UNIVERSITY /QRU		
0315D	CACHE CO. SEARCH & RESCUE/QRU		
2104L	CANYON FUEL CO SUFCO, LLC /AMB		
0408L	CANYON FUEL COMPANY, SKYLINE MINES/AMB		
0402L	CARBON COUNTY AMBULANCE/AMB		
0629D	CHEVRON REFINERY EMS/QRU		
0905L	CLASSIC LIFE GUARD/AA		
0620L	CLEARFIELD CITY CORP/CLEARFIELD CITY FIRE DEPT/AMB		
0611D	CLINTON CITY FIRE/QRU		
0612L	CLINTON CITY FIRE/AMB		
0222L	CURLEW AMBULANCE SERVICE/AMB		
0501L	DAGGETT COUNTY AMBULANCE/AMB		
0502D	DAGGETT COUNTY SHERIFF'S OFFICE/QRU		
0603L	DAVIS CO SHERIFF/PARAMEDICPR		
0604L	DAVIS CO SHERIFF/AMBULANCE/AMB		
0625L	DAVIS COUNTY SHERIFFS OFFICE/PR		
0616L	DAVIS COUNTY SHERIFF'S OFFICE/PR		
2402L	DESERET GENERATION & TRANSMISSION/AMB		
2721L	DIXIE AMBULANCE SERVICE/PR		
2702L	DIXIE AMBULANCE SERVICE, INC./PR		
1852L	DRAPER CITY/SALT LAKE CO FIRE DEPT/AMB		
1909L	EAGLE AIR MED CORPORATION/AA		
2521D 2522L	EAGLE MOUNTAIN FIRE DEPARTMENT/QRU EAGLE MOUNTAIN FIRE DEPARTMENT/AMB		
2531D	ELK RIDGE FIRE DEPARTMENT/QRU		
	, , -		

Utah Trauma Registry Data Dictionar	Utah	Trauma	Registry	['] Data	Dictionary
-------------------------------------	------	--------	----------	-------------------	------------

Release 2.0

0801L EMERY CO AMBULANCE SERVICE/AMB 2701L ENTERPRISE AMBULANCE SERVICE/AMB

2007L EPHRAIM CITY/EMPHRAIM AMBULANCE ASSOC./AMB

0630L FARMINGTON CITY FIRE DEPT/AMB 0223D FIELDING FIRST RESPONDERS /QRU

2730L FLIGHT FOR LIFE/AA

0901L GARFIELD CO AMBULANCE/AMB
2404L GOLD CROSS AMB /E UTAH DIV/AMB
1803L GOLD CROSS AMBULANCE/AMB

2510L GOLD CROSS SERVICE INC/UTAH CO./AIT
1812L GOLD CROSS/PARAMEDIC SERVICE /PIT
1001L GRAND CO EMERGENCY MEDICAL SERV/AMB

2001L GUNNISON VALLEY AMBULANCE/AMB 0406D HELPER FIRE DEPARTMENT/QRU 2720L HILDALE FIRE DEPARTMENT/PA

0216D HONEYVILLE FIRE DEPARTMENT/QRU

2722L HURRICANE CITY CORP/HURRICANE FIRE & RESCUE/PA

2703L HURRICANE FIRE & RESCUE/PA
0302D HYRUM FIRST RESPONDERS /QRU

1813L IHC LIFE FLIGHT/AA

1101L IRON COUNTY AMBULANCE/AMB

1102L IRON COUNTY/IRON CO AMBULANCE/PARAMEDIC/PR

1201L JUAB COUNTY AMBULANCE/AMB 1301L KANE COUNTY AMBULANCE/AMB 0605D KAYSVILLE CITY FIRE/QRU 0606L KAYSVILLE CITY FIRE/AMB

0607L LAYTON CITY FIRE DEPARTMENT/AMB

0631L LAYTON CITY FIRE DEPT/DAVIS CO SHERIFF'S/PR
2729L LEEDS AREA SPECIAL SERVICE DISTRICT/AMB

MAPLETON EMERGENCY DEPARTMENT/AMB

2502L LEHI AMBULANCE SERVICE/AMB
0303D LEWISTON FIRST RESPONDERS /AMB
0301L LOGAN CITY AMBULANCE SERVICE/AMB
0310L LOGAN CITY AMBULANCE SERVICE /PA
2519L LONE PEAK PUBLIC SAFETY DISTRICT/AMB
2535L LONE PEAK PUBLIC SAFETY DISTRICT/PR
2008L MANTI AMBULANCE ASSOCIATION/AMB

2927L MED FLIGHT AIR /AA

2518L

0313D MENDON FIRE DEPARTMENT/QRU 2728L MERCY AIR SERVICES/AIR LIFE/AA 1829D MIDVALE CITY FIRE DEPARTMENT/QRU 1862L MIDVALE CITY FIRE DEPARTMENT/AMB 1863L MIDVALE CITY FIRE DEPARTMENT/PA 1830L MIDVALE CITY FIRE DEPARTMENT/PR 0102L MILFORD VALLEY AMBULANCE/AMB 1401L MILLARD COUNTY AMBULANCE /AMB

Utah Trauma Registry Data Diction	narv
-----------------------------------	------

Release 2.0

0320D MILLVILLE & NIBLEY FIRST RESPONDER /QRU

1501L MORGAN COUNTY AMBULANCE/AMB 1857L MURRAY CITY FIRE DEPARTMENT/PR

1827D MURRAY CITY FIRE/QRU

2410D NAPLES POLICE DEPARTMENT/QRU
0304D NEWTON FIRST RESPONDERS /QRU
2520D NORTH FORK FIRE DEPARTMENTQRU
0317D NORTH LOGAN FIRE & RESCUE/QRU

2002L NORTH SANPETE AMBULANCE SERVICE/AMB
2315D NORTH TOOELE CO FIRE SERVICE DISTRICT/QRU

2919L NORTHVIEW FIRE DEPT/AMB
2920L OGDEN CITY AMBULANCE/AMB
2917L OGDEN CITY CORPORATION/PA

2506L OREM DEPARTMENT OF PUBLIC SAFETY/PA

0305D PARADISE FIRST RESPONDERS /QRU 2220L PARK CITY FIRE SERVICE DISTRICT /PR

2213D PARK CITY FIRE SERVICE/QRU

2503L PAYSON AMBULANCE ASSOCIATION/AMB 1601L PIUTE CO COUNTY AMBULANCE/AMB 2921D PLAIN CITY FIRE DEPARTMENT /QRU 2504L PLEASANT GROVE AMBULANCE AMB 0205L PLYMOUTH FIRE DEPT AMBULANCE /AMB 2505L PROVO FIRE DEPT/PARAMEDIC /AMB 1701L RICH COUNTY AMBULANCE /AMB 0316D RICHMOND FIRST RESPONDERS /QRU

1807L RIVERTON CITY CORP/SALT LAKE CO FIRE/AMB

2731L ROCKVILLE/SPRINGDALE FIRE PROTECTION DISTRICT/PA

2902L ROY FIRE AND RESCUE DEPARTMENT /AMB
2517L SALEM EMERGENCY MEDICAL ASSO. /AMB
1804L SALT LAKE CITY FIRE DEPT/PARAMEDIC /PR
1840D SALT LAKE CITY FIRE RESCUE SERVICE /QRU

1802L SALT LAKE CO FIRE/EMS/AMB

1808L SALT LAKE CO FIRE/PARAMEDIC /PR

1815D SALT LAKE CO SHERIFF SEARCH & RESCUE/QRU

1836D SALT LAKE COUNTY DEFIB. /QRU

1904L SAN JUAN EMS SERVICES/BLANDING /AMB 1901L SAN JUAN EMS SERVICES/MONTICELLO /AMB

1908L SAN JUAN REGIONAL AIR CARE /AA
1809L SANDY CITY FIRE DEPARTMENT/PA
2711D SANTA CLARA FIRE DEPARTMENT /QRU
2512L SANTAQUIN CITY AMBULANCE /AMB
1403L SCIPIO AMBULANCE SERVICE /AMB
2101L SEVIER COUNTY AMBULANCE /AMB
0307D SMITHFIELD FIRE AND RESCUE /QRU

1814D SOLITUDE SKI PATROL/QRU

Utah Trauma Registry	•	Release 2.0
0601L	SOUTH DAVIS FIRE DISTRICT /AMB	
1831L	SOUTH JORDAN FIRE DEPARTMENT/AMB	
1858L	SOUTH JORDAN FIRE DEPARTMENT/PA	
2905D	SOUTH OGDEN FIRE DEPARTMENT/QRU	
2930L	SOUTH OGDEN FIRE DEPARTMENT/AMB	
1821D	SOUTH S L CITY FIRE DEPT/QRU	
1822L	SOUTH S L CITY FIRE DEPT/PR	
2202L	SOUTH SUMMIT AMBULANCE /AMB	
2509L	SPANISH FORK AMBULANCE /AMB	
2508L	SPRINGVILLE AMBULANCE /AMB	
2725D	ST GEORGE CITY FIRE DEPARTMENT/QRU	
1004L	ST MARYS AIR LIFE/ST MARYS HOSPITAL/AA	
2310D	STOCKTON FIRE DEPARTMENT/QRU	
2203L	SUMMIT COUNTY/PARK CITY FIRE DEPT/AMB	
2221L	SUMMIT COUNTY/PARK CITY FIRE DEPT/AMB	
0401L	SUNNYSIDE AMBULANCE SERVICE /AMB	
0628D	SUNSET FIRE DEPARTMENT /QRU	
0617D	SYRACUSE FIRE DEPARTMENT/QRU	
0618L	SYRACUSE FIRE DEPARTMENT/AMB	
0210L	THIOKOL FIRE PREVENTION DEPT/AMB	
2302L	TOOELE VALLEY AMBULANCE SERVICE /AMB	
0202L	TREMONTON FIRE DEPT AMB/AMB	
0701L	UINTAH BASIN MEDICAL CENTER /AMB	
0715L	UINTAH BASIN MEDICAL CENTER /PR	
2413D	UINTAH COUNTY SHERIFF'S DEPARTMENT/QRU	
1826D	UTAH AIR NATIONAL GUARD /QRU	
2526D	UTAH COUNTY SHERIFF SEARCH & RESCUE/QRU	
1850D	UTAH STATE PRISON /QRU	
2403L	UTE TRIBE AMBULANCE SERVICE/AMB	
2412D	VERNAL POLICE DEPARTMENT /QRU	
2601L	WASATCH COUNTY AMBULANCE /AMB	
2907D	WASHINGTON TERRACE FIRE DEPT /QRU	
2801L	WAYNE COUNTY AMBULANCE /AMB	
2915L	WEBER COUNTY CORP/ OGDEN CITY CORP/PR	
2916L	WEBER COUNTY CORP/PARA/ROY/PR	
2924L	WEBER COUNTY CORP/ROY CITY CORP/PA	
2926L	WEBER COUNTY FIRE DISTRICT/QRU	
2925D	WEBER FIRE DISTRICT/AMB	
2903L	WEBER FIRE DISTRICT/OGDEN /PA	
0306D	WELLSVILLE FIRST RESPONDERS /QRU	
2301L	WENDOVER AMBULANCE /QRU	
2318D	WENDOVER FIRST RESPONDERS/QRU	
1842L	WEST JORDAN FIRE DEPARTMENT /AMB	
1861L	WEST JORDAN FIRE DEPARTMENT /AMB	
1823L	WEST VALLEY CITY FIRE DEPARTMENT SALT LAKE CO/PR	
10225	WEST VALLEY STRY FIRE (OR)	

WEST VALLEY CITY FIRE /QRU

1822D

Release 2.0

0214D WILLARD FIRST RESPONDERS 3000L UNSPECIFIED UTAH EMS AGENCY

Appendix C—Coding "UNK" vs. "NOT" or "N"

It is easy to confuse the way to correctly code data elements with regard to answers of unknown (UNK) and not done (NOT) or NO. The following instructions attempt to clarify these issues.

Coding "UNK"

The coding of "UNK" is eligible to be endorsed for most of the data elements, except for the following.

Exceptions are:

- Tracking Number
- Hospital Number
- Medical Record Number/SSN
- Age/Age Unit
- Trauma Type
- Hospital Transfer
- Admit Type

- ICD-9-CM codes (E-codes, Diagnosis codes, and Procedure codes)
- Diagnosis Text
- Procedure Code Group/ Episode/Location
- Outcome
- Inpatient Length of Stay

The coding of "UNK" for a data element asking for **patient course of care or injury information** means that there is either *no documentation* or *inadequate documentation* (unreadable or incomplete) in the medical record to indicate a definitive answer, therefore the data element must be answered "UNK".

The coding of "UNK" for a data element asking for **referring hospital, scene/prehospital or ED/admitting hospital vitals or procedures** means either of the following:

- A. That there was *no documentation* in the medical record to indicate one way or the other whether the procedure or measure was performed, **or**
- B. That there was *inadequate documentation* (due to incomplete, or unreadable results) in which to determine the results of the measure conducted (per documentation). Therefore, even though the measure was documented done, the results are unknown to the data abstractor or trauma registrar entering the information and so the data element must be answered "UNK".

Coding "NOT"/"N"

The coding of "NOT" or "N" only applies a data element asking for referring hospital, scene/prehospital or ED/admitting hospital vitals or procedures and means that the vital sign or procedure was documented not to have been assessed nor conducted and therefore, in the case of a measure, there is no value or result to report (not done).

Data elements eligible to document "NOT":

- Pulse/Respiratory Rate
- Systolic Blood Pressure
- ALL GCS component scores (Eye Opening, Verbal Response, Motor Response)
- Manual GCS
- Fluid/Airway Procedures
- Functional Discharge Status

Data elements eligible to document "N":

- CPR
- Blood Given
- Thoracostomy
- Head CT
- Diagnostic Peritoneal Lavage
- FAST Test
- Abdominal CT

Appendix D—Calculating Revised Trauma Score

The Revised Trauma Score (RTS) is a physiological scoring system, with high inter-rater reliability and demonstrated accuracy in predicting death. It is scored from the first set of data obtained on the patient, and consists of the Glasgow Coma Score, Systolic Blood Pressure, and Respiratory Rate.

Respiratory Rate (RR)	Systolic Blood Pressure (SBP)	Glasgow Coma Score (GCS)	Score
10-29/Minute	>89 mmHg	13-15	4
>29/Minute	76-89 mmHg	9-12	3
6-9/Minute	50-75 mmHg	6-8	2
1-5/Minute	1-49 mmHg	4-5	1
0	No Pulse	3	0

RTS = 0.9368 GCS + 0.7326 SBP + 0.2908 RR

Values for the RTS are in the range 0 to 7.8408. The RTS is heavily weighted towards the Glasgow Coma Scale to compensate for major head injury without multi-system injury or major physiological changes.

Appendix E—Calculating Abbreviated Injury Scale Score

The Abbreviated Injury Scale (AIS) is an anatomical scoring system first introduced in 1969 for use by crash investigators in assessing impact injury. Since this time it has been revised and updated against survival so that it now provides a reasonably accurate way of ranking the severity of injury. The latest incarnation of the AIS is the 1998 revision. A scaling committee of the Association for the Advancement of Automotive Medicine monitors and provides a manual to be consulted when scoring the AIS.

Injuries are scored 1 to 6, with 1 being minor and 6 being an unsurvivable injury. This represents the 'threat to life' associated with an injury and is not meant to represent a comprehensive measure of severity. The AIS is not an interval scale, in that the difference between AIS1 and AIS2 is not the same as that between AIS4 and AIS5.

AIS	Injury Severity	
1	Minor injury	
2	Moderate injury	
3	Serious injury, not life threatening	
4	Severe injury, life threatening, but survival probable	
5	Critical injury, survival uncertain	
6	Maximum injury, untreatable and virtually unsurvivable	

Appendix F—Calculating Injury Severity Score

The Injury Severity Score (ISS) is an anatomical scoring system that provides an overall score for patients with multiple injuries. Each injury is assigned an Abbreviated Injury Score (AIS) and is allocated to one of six body regions (Head, Face, Chest, Abdomen, Extremities, or External). Only the highest AIS scores in each body region are used. The 3 most severely injured body regions have their AIS score squared and added together to produce the ISS score.

An example of the ISS calculation is shown below:

Region	Injury Description	AIS	Square Top Three
Head & Neck	Cerebral Contusion 3		9
Face	No Injury	0	
Chest	Flail Chest 4		16
Abdomen	Minor Contusion of Liver 2 Complex Rupture Spleen 5		25
Extremities	Fractured femur	3	
External	No Injury 0		
Injury Severity Score:			50

The ISS score takes values from 0 to 75. If an injury is assigned an AIS of 6 (unsurvivable injury), the ISS score is automatically assigned to 75. The ISS score is virtually the only anatomical scoring system in use and correlates linearly with mortality, morbidity, hospital stay and other measures of severity.

Appendix G—Calculating Trauma and Injury Severity Score

The Trauma Injury Severity Score (TRISS) determines the probability of survival (Ps) of a patient from the ISS and RTS using the following formula:

Where 'b' is calculated from:

$$b = b0 + b1(RTS) + b2(ISS) + b3(AgeIndex)$$

The coefficients b0 - b3 are derived from multiple regression analysis of the Major Trauma Outcome Study (MTOS) database. Age Index is 0 if the patient is below 54 years of age or 1 if 55 years and over. b0 to b3 are coefficients which are different for blunt and penetrating trauma. If the patient is less than 15, the blunt index for b3 (Age) is used regardless of mechanism.

Coefficient	Blunt	Penetrating
b0	-0.4499	-2.5355
b1	0.8085	0.9934
b2	-0.0835	-0.0651
b3	-1.7430	-1.1360

Boyd CR, Tolson MA, Copes WS: "Evaluating Trauma Care: The TRISS Method", J Trauma 27:370-378;1987

Sample TRISS Graph without Isobars From CDM Traumabase®

